

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
Z = 1 ***** Hydrogen *****													
** H-1 **													
1001.24c	0.999	la150n	B-VI.6	1998	293.6	10106	686	150.0	yes	no	yes	no	no
1001.42c	0.999	endl92	LLNL	<1992	300.0	1968	121	30.0	yes	no	no	no	no
1001.50c	0.999	rmccs	B-V.0	1977	293.6	2766	244	20.0	yes	no	no	no	no
1001.50d	0.999	drmccs	B-V.0	1977	293.6	3175	263	20.0	yes	no	no	no	no
1001.53c	0.999	endf5mt[1]	B-V.0	1977	587.2	4001	394	20.0	yes	no	no	no	no
1001.60c	0.999	endf60	B-VI.1	1989	293.6	3484	357	100.0	yes	no	no	no	no
1001.62c	0.999	actia	B-VI.8	1998	293.6	10128	688	150.0	yes	no	yes	no	no
1001.66c	0.999	endf66a	B-VI.6:X	1998	293.6	10128	688	150.0	yes	no	yes	no	no
1001.70c	0.999	endf70a	B-VII.0:x	2005	293.6	8177	590	20.0	yes	no	yes	no	no
1001.71c	0.999	endf70a	B-VII.0:x	2005	600.0	8177	590	20.0	yes	no	yes	no	no
1001.72c	0.999	endf70a	B-VII.0:x	2005	900.0	8177	590	20.0	yes	no	yes	no	no
1001.73c	0.999	endf70a	B-VII.0:x	2005	1200.0	8177	590	20.0	yes	no	yes	no	no
1001.74c	0.999	endf70a	B-VII.0:x	2005	2500.0	8177	590	20.0	yes	no	yes	no	no
** H-2 **													
1002.24c	1.997	la150n	B-VI.6	1997	293.6	10270	538	150.0	yes	no	yes	no	no
1002.50c	1.997	endf5p	B-V.0	1967	293.6	3987	214	20.0	yes	no	no	no	no
1002.50d	1.997	dre5	B-V.0	1967	293.6	4686	263	20.0	yes	no	no	no	no
1002.55c	1.997	rmccs	LANL/T	1982	293.6	5981	285	20.0	yes	no	no	no	no
1002.55d	1.997	drmccs	LANL/T	1982	293.6	5343	263	20.0	yes	no	no	no	no
1002.60c	1.997	endf60	B-VI.0	1967[2]	293.6	2704	178	20.0	yes	no	no	no	no
1002.66c	1.997	endf66a	B-VI.6	1997	293.6	10270	538	150.0	yes	no	yes	no	no
1002.70c	1.997	endf70a	B-VII.0	1997	293.6	10452	542	150.0	yes	no	yes	no	no
1002.71c	1.997	endf70a	B-VII.0	1997	600.0	10618	557	150.0	yes	no	yes	no	no
1002.72c	1.997	endf70a	B-VII.0	1997	900.0	10683	563	150.0	yes	no	yes	no	no
1002.73c	1.997	endf70a	B-VII.0	1997	1200.0	10772	571	150.0	yes	no	yes	no	no
1002.74c	1.997	endf70a	B-VII.0	1997	2500.0	10904	583	150.0	yes	no	yes	no	no
** H-3 **													
1003.42c	2.99	endl92	LLNL	<1992	300.0	2308	52	30.0	no	no	no	no	no
1003.50c	2.99	rmccs	B-V.0	1965	293.6	2428	184	20.0	no	no	no	no	no
1003.50d	2.99	drmccs	B-V.0	1965	293.6	2807	263	20.0	no	no	no	no	no
1003.60c	2.99	endf60	B-VI.0	1965	293.6	3338	180	20.0	no	no	no	no	no
1003.66c	2.99	endf66a	B-VI.0	1965	293.6	5782	389	20.0	no	no	no	no	no
1003.69c	2.99	t16_2003	LANL/T16	1990	293.6	11206	468	20.0	no	no	no	no	no
1003.70c	2.99	endf70a	B-VII.0	2001	293.6	11208	469	20.0	no	no	no	no	no
1003.71c	2.99	endf70a	B-VII.0	2001	600.0	11308	489	20.0	no	no	no	no	no
1003.72c	2.99	endf70a	B-VII.0	2001	900.0	11363	500	20.0	no	no	no	no	no
1003.73c	2.99	endf70a	B-VII.0	2001	1200.0	11388	505	20.0	no	no	no	no	no

May 22, 2008

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** H-3 **													
1003.74c	2.99	endf70a	B-VII.0	2001	2500.0	11458	519	20.0	no	no	no	no	no
Z = 2 ***** Helium *****													
** He-3 **													
2003.42c	2.99	endl92	LLNL	<1992	300.0	1477	151	30.0	yes	no	no	no	no
2003.50c	2.99	rmccs	B-V.0	1971	293.6	2320	229	20.0	no	no	no	no	no
2003.50d	2.99	drmccs	B-V.0	1971	293.6	2612	263	20.0	no	no	no	no	no
2003.60c	2.989	endf60	B-VI.1	1990	293.6	2834	342	20.0	no	no	no	no	no
2003.66c	2.989	endf66a	B-VI.1	1990	293.6	9679	668	20.0	no	no	yes	no	no
2003.70c	2.989	endf70a	B-VII.0	1990	293.6	9679	668	20.0	no	no	yes	no	no
2003.71c	2.989	endf70a	B-VII.0	1990	600.0	9680	668	20.0	no	no	yes	no	no
2003.72c	2.989	endf70a	B-VII.0	1990	900.0	9679	668	20.0	no	no	yes	no	no
2003.73c	2.989	endf70a	B-VII.0	1990	1200.0	9680	668	20.0	no	no	yes	no	no
2003.74c	2.989	endf70a	B-VII.0	1990	2500.0	9679	668	20.0	no	no	yes	no	no
** He-4 **													
2004.42c	3.968	endl92	LLNL	<1992	300.0	1332	49	30.0	no	no	no	no	no
2004.50c	4.002	rmccs	B-V.0	1973	293.6	3061	345	20.0	no	no	no	no	no
2004.50d	4.002	drmccs	B-V.0	1973	293.6	2651	263	20.0	no	no	no	no	no
2004.60c	4.002	endf60	B-VI.0	1973	293.6	2971	327	20.0	no	no	no	no	no
2004.62c	3.968	actia	B-VI.8	1973	293.6	5524	588	20.0	no	no	no	no	no
2004.66c	3.968	endf66a	B-VI.0:X	1973	293.6	5524	588	20.0	no	no	no	no	no
2004.70c	3.968	endf70a	B-VII.0	1973	293.6	5524	588	20.0	no	no	no	no	no
2004.71c	3.968	endf70a	B-VII.0	1973	600.0	5624	608	20.0	no	no	no	no	no
2004.72c	3.968	endf70a	B-VII.0	1973	900.0	5669	617	20.0	no	no	no	no	no
2004.73c	3.968	endf70a	B-VII.0	1973	1200.0	5709	625	20.0	no	no	no	no	no
2004.74c	3.968	endf70a	B-VII.0	1973	2500.0	5789	641	20.0	no	no	no	no	no
Z = 3 ***** lithium *****													
** Li-6 **													
3006.42c	5.964	endl92	LLNL	<1992	300.0	7805	294	30.0	yes	no	no	no	no
3006.50c	5.963	rmccs	B-V.0	1977	293.6	9932	373	20.0	yes	no	no	no	no
3006.50d	5.963	drmccs	B-V.0	1977	293.6	8716	263	20.0	yes	no	no	no	no
3006.60c	5.963	endf60	B-VI.1	1989	293.6	12385	498	20.0	yes	no	no	no	no
3006.66c	5.963	endf66a	B-VI.1	1989	293.6	28012	870	20.0	yes	no	no	no	no
3006.70c	5.963	endf70a	B-VII.0	2006	293.6	35859	847	20.0	yes	no	yes	no	no
3006.71c	5.963	endf70a	B-VII.0	2006	600.0	35805	843	20.0	yes	no	yes	no	no
3006.72c	5.963	endf70a	B-VII.0	2006	900.0	35780	841	20.0	yes	no	yes	no	no
3006.73c	5.963	endf70a	B-VII.0	2006	1200.0	35749	839	20.0	yes	no	yes	no	no
3006.74c	5.963	endf70a	B-VII.0	2006	2500.0	35749	839	20.0	yes	no	yes	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Li-7 **													
3007.42c	6.956	endl92	LLNL	<1992	300.0	5834	141	30.0	yes	no	no	no	no
3007.50c	6.956	endf5p	B-V.0	1972	293.6	4864	343	20.0	yes	no	no	no	no
3007.50d	6.956	dre5	B-V.0	1972	293.6	4935	263	20.0	yes	no	no	no	no
3007.55c	6.956	rmccs	B-V.2	1984	293.6	13171	328	20.0	yes	no	no	no	no
3007.55d	6.956	drmccs	B-V.2	1984	293.6	12647	263	20.0	yes	no	no	no	no
3007.60c	6.956	endf60	B-VI.0	1988	293.6	14567	387	20.0	yes	no	no	no	no
3007.66c	6.956	endf66a	B-VI.0	1988	293.6	19559	677	20.0	yes	no	no	no	no
3007.70c	6.956	endf70a	B-VII.0	1988	293.6	19687	693	20.0	yes	no	no	no	no
3007.71c	6.956	endf70a	B-VII.0	1988	600.0	19687	693	20.0	yes	no	no	no	no
3007.72c	6.956	endf70a	B-VII.0	1988	900.0	19687	693	20.0	yes	no	no	no	no
3007.73c	6.956	endf70a	B-VII.0	1988	1200.0	19703	695	20.0	yes	no	no	no	no
3007.74c	6.956	endf70a	B-VII.0	1988	2500.0	19800	707	20.0	yes	no	no	no	no
Z = 4 ***** beryllium *****													
** Be-7 **													
4007.42c	6.957	endl92	LLNL	<1992	300.0	1544	127	30.0	yes	no	no	no	no
** Be-9 **													
4009.21c	8.935	100xs[3]	LANL/T:X	1989	300.0	28964	316	100.0	yes	no	no	no	no
4009.24c	8.935	la150n	LANL	1989	293.6	68468	619	100.0	yes	no	yes	no	no
4009.50c	8.935	rmccs	B-V.0	1976	293.6	8886	329	20.0	yes	no	no	no	no
4009.50d	8.935	drmccs	B-V.0	1976	293.6	8756	263	20.0	yes	no	no	no	no
4009.60c	8.935	endf60	B-VI.0	1986	293.6	64410	276	20.0	yes	no	no	no	no
4009.62c	8.935	actia	B-VI.8	2000	293.6	115407	514	20.0	yes	no	yes	no	no
4009.66c	8.935	endf66a	B-VI.0	1986	293.6	113907	538	20.0	yes	no	yes	no	no
4009.70c	8.935	endf70a	B-VII.0	2006	293.6	579815	556	20.0	yes	no	yes	no	no
4009.71c	8.935	endf70a	B-VII.0	2006	600.0	579822	557	20.0	yes	no	yes	no	no
4009.72c	8.935	endf70a	B-VII.0	2006	900.0	579816	556	20.0	yes	no	yes	no	no
4009.73c	8.935	endf70a	B-VII.0	2006	1200.0	579815	556	20.0	yes	no	yes	no	no
4009.74c	8.935	endf70a	B-VII.0	2006	2500.0	579799	554	20.0	yes	no	yes	no	no
Z = 5 ***** boron *****													
** B-10 **													
5010.42c	9.927	endl92	LLNL	<1992	300.0	4733	175	30.0	yes	no	no	no	no
5010.50c	9.927	rmccs	B-V.0	1977	293.6	20200	514	20.0	yes	no	no	no	no
5010.50d	9.927	drmccs	B-V.0	1977	293.6	12322	263	20.0	yes	no	no	no	no
5010.53c	9.927	endf5mt[1]	B-V.0	1977	587.2	23676	700	20.0	yes	no	no	no	no
5010.60c	9.927	endf60	B-VI.1	1989	293.6	27957	673	20.0	yes	no	no	no	no
5010.66c	9.927	endf66a	B-VI.1	1989	293.6	51569	1035	20.0	yes	no	no	no	no
5010.70c	9.927	endf70a	B-VII.0	2006	293.6	54514	934	20.0	yes	no	yes	no	no

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** B-10 **													
5010.71c	9.927	endf70a	B-VII.0	2006	600.0	54542	935	20.0	yes	no	yes	no	no
5010.72c	9.927	endf70a	B-VII.0	2006	900.0	54513	934	20.0	yes	no	yes	no	no
5010.73c	9.927	endf70a	B-VII.0	2006	1200.0	54514	934	20.0	yes	no	yes	no	no
5010.74c	9.927	endf70a	B-VII.0	2006	2500.0	54513	934	20.0	yes	no	yes	no	no
** B-11 **													
5011.42c	10.915	endl92	LLNL	<1992	300.0	4285	244	30.0	yes	no	no	no	no
5011.50c	10.915	endf5p	B-V.0	1974	293.6	4344	487	20.0	no	no	no	no	no
5011.50d	10.915	dre5	B-V.0	1974	293.6	2812	263	20.0	no	no	no	no	no
5011.55c	10.915	rmccsa	B-V.0:T	1971[4]	293.6	12254	860	20.0	yes	no	no	no	no
5011.55d	10.915	drmccs	B-V.0:T	1971[4]	293.6	7106	263	20.0	yes	no	no	no	no
5011.56c	10.915	newxs	LANL/T	1986	293.6	56929	1762	20.0	yes	no	no	no	no
5011.56d	10.915	newxsd	LANL/T	1986	293.6	17348	263	20.0	yes	no	no	no	no
5011.60c	10.915	endf60	B-VI.0	1989	293.6	108351	2969	20.0	yes	no	no	no	no
5011.66c	10.915	endf66a	B-VI.0:X	1989	293.6	149785	3442	20.0	yes	no	yes	no	no
5011.70c	10.915	endf70a	B-VII.0	1989	293.6	150161	3489	20.0	yes	no	yes	no	no
5011.71c	10.915	endf70a	B-VII.0	1989	600.0	150202	3494	20.0	yes	no	yes	no	no
5011.72c	10.915	endf70a	B-VII.0	1989	900.0	150160	3489	20.0	yes	no	yes	no	no
5011.73c	10.915	endf70a	B-VII.0	1989	1200.0	150160	3489	20.0	yes	no	yes	no	no
5011.74c	10.915	endf70a	B-VII.0	1989	2500.0	150033	3473	20.0	yes	no	yes	no	no
Z = 6 ***** carbon *****													
** C-0 **													
6000.24c	11.898	la150n	B-VI.6	1996	293.6	79070	1267	150.0	yes	no	yes	no	no
6000.50c	11.897	rmccs	B-V.0	1977	293.6	23326	875	20.0	yes	no	no	no	no
6000.50d	11.897	drmccs	B-V.0	1977	293.6	16844	263	20.0	yes	no	no	no	no
6000.60c	11.898	endf60	B-VI.1	1989	293.6	22422	978	32.0	yes	no	no	no	no
6000.66c	11.898	endf66a	B-VI.6	1996	293.6	79070	1267	150.0	yes	no	yes	no	no
6000.70c	11.898	endf70a	B-VII.0	1996	293.6	79358	1303	150.0	yes	no	yes	no	no
6000.71c	11.898	endf70a	B-VII.0	1996	600.0	79357	1303	150.0	yes	no	yes	no	no
6000.72c	11.898	endf70a	B-VII.0	1996	900.0	79350	1302	150.0	yes	no	yes	no	no
6000.73c	11.898	endf70a	B-VII.0	1996	1200.0	79349	1302	150.0	yes	no	yes	no	no
6000.74c	11.898	endf70a	B-VII.0	1996	2500.0	79405	1309	150.0	yes	no	yes	no	no
** C-12 **													
6012.21c	11.897	100xs[3]	LANL/T:X	1989	300.0	28809	919	100.0	yes	no	no	no	no
6012.42c	11.897	endl92	LLNL	<1992	300.0	6229	191	30.0	yes	no	no	no	no
6012.50c	11.897	rmccs[5]	B-V.0	1977	293.6	23326	875	20.0	yes	no	no	no	no
6012.50d	11.897	drmccs[5]	B-V.0	1977	293.6	16844	263	20.0	yes	no	no	no	no
** C-13 **													
6013.42c	12.892	endl92	LLNL	<1992	300.0	5993	429	30.0	yes	no	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** C-13 **												
Z = 7 ***** nitrogen *****												
** N-14 **												
7014.24c	13.883	la150n	B-VI.6	1997	293.6	144740	1824 150.0	yes	no	yes	no	no
7014.42c	13.883	endl92	LLNL	<1992	300.0	20528	770 30.0	yes	no	no	no	no
7014.50c	13.883	rmccs	B-V.0	1973	293.6	45457	1196 20.0	yes	no	no	no	no
7014.50d	13.883	drmccs	B-V.0	1973	293.6	26793	263 20.0	yes	no	no	no	no
7014.60c	13.883	endf60	LANL/T	1992	293.6	60397	1379 20.0	yes	no	no	no	no
7014.62c	13.883	actia	B-VI.8	2000	293.6	145340	1824 150.0	yes	no	yes	no	no
7014.66c	13.883	endf66a	B-VI.6	1997	293.6	144740	1824 150.0	yes	no	yes	no	no
7014.70c	13.883	endf70a	B-VII.0	2000	293.6	145379	1826 150.0	yes	no	yes	no	no
7014.71c	13.883	endf70a	B-VII.0	2000	600.0	145463	1826 150.0	yes	no	yes	no	no
7014.72c	13.883	endf70a	B-VII.0	2000	900.0	145376	1826 150.0	yes	no	yes	no	no
7014.73c	13.883	endf70a	B-VII.0	2000	1200.0	145462	1826 150.0	yes	no	yes	no	no
7014.74c	13.883	endf70a	B-VII.0	2000	2500.0	145475	1826 150.0	yes	no	yes	no	no
** N-15 **												
7015.42c	14.871	endl92	LLNL	<1992	300.0	22590	352 30.0	yes	no	no	no	no
7015.55c	14.871	rmccsa	LANL/T	1983	293.6	20920	744 20.0	yes	no	no	no	no
7015.55d	14.871	drmccs	LANL/T	1983	293.6	15273	263 20.0	yes	no	no	no	no
7015.60c	14.871	endf60	B-VI.0	1993	293.6	24410	653 20.0	yes	no	no	no	no
7015.66c	14.871	endf66a	B-VI.0	1993	293.6	31755	880 20.0	yes	no	no	no	no
7015.70c	14.871	endf70a	B-VII.0	1983	293.6	31819	888 20.0	yes	no	no	no	no
7015.71c	14.871	endf70a	B-VII.0	1983	600.0	31940	903 20.0	yes	no	no	no	no
7015.72c	14.871	endf70a	B-VII.0	1983	900.0	32002	911 20.0	yes	no	no	no	no
7015.73c	14.871	endf70a	B-VII.0	1983	1200.0	32051	917 20.0	yes	no	no	no	no
7015.74c	14.871	endf70a	B-VII.0	1983	2500.0	32226	939 20.0	yes	no	no	no	no
Z = 8 ***** oxygen *****												
** O-16 **												
8016.21c	15.858	100xs[3]	LANL/T:X	1989	300.0	45016	1427 100.0	yes	no	no	no	no
8016.24c	15.853	la150n	B-VI.6	1996	293.6	164461	1935 150.0	yes	no	yes	no	no
8016.42c	15.858	endl92	LLNL	<1992	300.0	9551	337 30.0	yes	no	no	no	no
8016.50c	15.858	rmccs	B-V.0	1972	293.6	37942	1391 20.0	yes	no	no	no	no
8016.50d	15.858	drmccs	B-V.0	1972	293.6	20455	263 20.0	yes	no	no	no	no
8016.53c	15.858	endf5mt[1]	B-V.0	1972	587.2	37989	1398 20.0	yes	no	no	no	no
8016.54c	15.858	endf5mt[1]	B-V.0	1972	880.8	38017	1402 20.0	yes	no	no	no	no
8016.60c	15.853	endf60	B-VI.0	1990	293.6	58253	1609 20.0	yes	no	no	no	no
8016.62c	15.858	actia	B-VI.8	2000	293.6	407432	2759 150.0	yes	no	yes	no	no
8016.66c	15.853	endf66a	B-VI.6	1996	293.6	164461	1935 150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** O-16 **													
8016.70c	15.858	endf70a	B-VII.0	2005	293.6	408681	2849	150.0	yes	no	yes	no	no
8016.71c	15.858	endf70a	B-VII.0	2005	600.0	408936	2865	150.0	yes	no	yes	no	no
8016.72c	15.858	endf70a	B-VII.0	2005	900.0	409004	2873	150.0	yes	no	yes	no	no
8016.73c	15.858	endf70a	B-VII.0	2005	1200.0	408912	2878	150.0	yes	no	yes	no	no
8016.74c	15.858	endf70a	B-VII.0	2005	2500.0	409028	2893	150.0	yes	no	yes	no	no
** O-17 **													
8017.60c	16.853	endf60	B-VI.0	1978	293.6	4200	335	20.0	no	no	no	no	no
8017.66c	16.853	endf66a	B-VI.0	1978	293.6	8097	612	20.0	no	no	no	no	no
8017.70c	16.853	endf70a	B-VII.0	1978	293.6	8169	620	20.0	no	no	no	no	no
8017.71c	16.853	endf70a	B-VII.0	1978	600.0	8169	620	20.0	no	no	no	no	no
8017.72c	16.853	endf70a	B-VII.0	1978	900.0	8169	620	20.0	no	no	no	no	no
8017.73c	16.853	endf70a	B-VII.0	1978	1200.0	8170	620	20.0	no	no	no	no	no
8017.74c	16.853	endf70a	B-VII.0	1978	2500.0	8169	620	20.0	no	no	no	no	no
Z = 9 ***** fluorine *****													
** F-19 **													
9019.42c	18.835	endl92	LLNL	<1992	300.0	37814	1118	30.0	yes	no	no	no	no
9019.50c	18.835	endf5p	B-V.0	1976	293.6	44130	1569	20.0	yes	no	no	no	no
9019.50d	18.835	dre5	B-V.0	1976	293.6	23156	263	20.0	yes	no	no	no	no
9019.51c	18.835	rmccs	B-V.0	1976	293.6	41442	1541	20.0	yes	no	no	no	no
9019.51d	18.835	drmccs	B-V.0	1976	293.6	23156	263	20.0	yes	no	no	no	no
9019.60c	18.835	endf60	B-VI.0	1990	300.0	93826	1433	20.0	yes	no	no	no	no
9019.62c	18.835	actia	B-VI.8	2000	293.6	127005	1888	20.0	yes	no	yes	no	no
9019.66c	18.835	endf66a	B-VI.0:X	1990	293.6	122324	1870	20.0	yes	no	yes	no	no
9019.70c	18.835	endf70a	B-VII.0	2003	293.6	130477	2322	20.0	yes	no	yes	no	no
9019.71c	18.835	endf70a	B-VII.0	2003	600.0	130534	2329	20.0	yes	no	yes	no	no
9019.72c	18.835	endf70a	B-VII.0	2003	900.0	130573	2334	20.0	yes	no	yes	no	no
9019.73c	18.835	endf70a	B-VII.0	2003	1200.0	130662	2345	20.0	yes	no	yes	no	no
9019.74c	18.835	endf70a	B-VII.0	2003	2500.0	130661	2345	20.0	yes	no	yes	no	no
Z = 10 ***** neon *****													
** Ne-20 **													
10020.42c	19.821	endl92	LLNL	<1992	300.0	14286	1011	30.0	yes	no	no	no	no
Z = 11 ***** sodium *****													
** Na-22 **													
11022.70c	21.806	endf70a	B-VII.0	1992	293.6	17687	1089	20.0	no	no	no	no	no
11022.71c	21.806	endf70a	B-VII.0	1992	600.0	16895	1017	20.0	no	no	no	no	no
11022.72c	21.806	endf70a	B-VII.0	1992	900.0	16642	994	20.0	no	no	no	no	no
11022.73c	21.806	endf70a	B-VII.0	1992	1200.0	16346	967	20.0	no	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** Na-22 **													
11022.74c	21.806	endf70a	B-VII.0	1992	2500.0	16170	951	20.0	no	no	no	no	no
** Na-23 **													
11023.42c	22.792	endl92	LLNL	<1992	300.0	19309	1163	30.0	yes	no	no	no	no
11023.50c	22.792	endf5p	B-V.0	1977	293.6	52252	2703	20.0	yes	no	no	no	no
11023.50d	22.792	dre5	B-V.0	1977	293.6	41665	263	20.0	yes	no	no	no	no
11023.51c	22.792	rmccs	B-V.0	1977	293.6	48863	2228	20.0	yes	no	no	no	no
11023.51d	22.792	drmccs	B-V.0	1977	293.6	41665	263	20.0	yes	no	no	no	no
11023.60c	22.792	endf60	B-VI.1	1977	293.6	50294	2543	20.0	yes	no	no	no	no
11023.62c	22.792	actia	B-VI.8	2000	293.6	69562	3239	20.0	yes	no	no	no	no
11023.66c	22.792	endf66a	B-VI.1	1977	293.6	64249	3239	20.0	yes	no	no	no	no
11023.70c	22.792	endf70a	B-VII.0	2000	293.6	71674	3503	20.0	yes	no	no	no	no
11023.71c	22.792	endf70a	B-VII.0	2000	600.0	71329	3460	20.0	yes	no	no	no	no
11023.72c	22.792	endf70a	B-VII.0	2000	900.0	71281	3454	20.0	yes	no	no	no	no
11023.73c	22.792	endf70a	B-VII.0	2000	1200.0	71105	3432	20.0	yes	no	no	no	no
11023.74c	22.792	endf70a	B-VII.0	2000	2500.0	70721	3384	20.0	yes	no	no	no	no
Z = 12 ***** magnesium *****													
** Mg-0 **													
12000.42c	24.096	endl92	LLNL	<1992	300.0	9288	468	30.0	yes	no	no	no	no
12000.50c	24.096	endf5u	B-V.0	1978	293.6	56334	2430	20.0	yes	no	no	no	no
12000.50d	24.096	dre5	B-V.0	1978	293.6	14070	263	20.0	yes	no	no	no	no
12000.51c	24.096	rmccs	B-V.0	1978	293.6	48917	1928	20.0	yes	no	no	no	no
12000.51d	24.096	drmccs	B-V.0	1978	293.6	14070	263	20.0	yes	no	no	no	no
12000.60c	24.096	endf60	B-VI.0	1978	293.6	55776	2525	20.0	yes	no	no	no	no
12000.61c	24.096	actib	B-VI.8	2000	77.0	69108	3213	20.0	yes	no	no	no	no
12000.62c	24.096	actia	B-VI.8	2000	293.6	68746	3172	20.0	yes	no	no	no	no
12000.64c	24.096	endf66d	B-VI.0	1978	77.0	67880	3213	20.0	yes	no	no	no	no
12000.66c	24.096	endf66a	B-VI.0	1978	293.6	67511	3172	20.0	yes	no	no	no	no
** Mg-24 **													
12024.70c	23.779	endf70a	B-VII.0	2001	293.6	49199	2665	20.0	yes	no	no	no	no
12024.71c	23.779	endf70a	B-VII.0	2001	600.0	49087	2651	20.0	yes	no	no	no	no
12024.72c	23.779	endf70a	B-VII.0	2001	900.0	48959	2635	20.0	yes	no	no	no	no
12024.73c	23.779	endf70a	B-VII.0	2001	1200.0	48918	2630	20.0	yes	no	no	no	no
12024.74c	23.779	endf70a	B-VII.0	2001	2500.0	48855	2622	20.0	yes	no	no	no	no
** Mg-25 **													
12025.70c	24.771	endf70a	B-VII.0	2001	293.6	47134	1688	20.0	yes	no	no	no	no
12025.71c	24.771	endf70a	B-VII.0	2001	600.0	47006	1672	20.0	yes	no	no	no	no
12025.72c	24.771	endf70a	B-VII.0	2001	900.0	46767	1642	20.0	yes	no	no	no	no
12025.73c	24.771	endf70a	B-VII.0	2001	1200.0	46630	1625	20.0	yes	no	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Mg-25 **													
12025.74c	24.771	endf70a	B-VII.0	2001	2500.0	46503	1609	20.0	yes	no	no	no	no
** Mg-26 **													
12026.70c	25.759	endf70a	B-VII.0	2001	293.6	37892	1235	20.0	yes	no	no	no	no
12026.71c	25.759	endf70a	B-VII.0	2001	600.0	37781	1221	20.0	yes	no	no	no	no
12026.72c	25.759	endf70a	B-VII.0	2001	900.0	37788	1222	20.0	yes	no	no	no	no
12026.73c	25.759	endf70a	B-VII.0	2001	1200.0	37765	1219	20.0	yes	no	no	no	no
12026.74c	25.759	endf70a	B-VII.0	2001	2500.0	37756	1218	20.0	yes	no	no	no	no
Z = 13 ***** aluminum *****													
** Al-27 **													
13027.21c	26.75	100xs[3]	LANL/T:X	1989	300.0	35022	1473	100.0	yes	no	no	no	no
13027.24c	26.75	la150n	B-VI.6	1997	293.6	214549	3148	150.0	yes	no	yes	no	no
13027.42c	26.75	endl92	LLNL	<1992	300.0	32388	1645	30.0	yes	no	no	no	no
13027.50c	26.75	rmccs	B-V.0	1973	293.6	54162	2028	20.0	yes	no	no	no	no
13027.50d	26.75	drmccs	B-V.0	1973	293.6	41947	263	20.0	yes	no	no	no	no
13027.60c	26.75	endf60	B-VI.0	1973	293.6	55427	2241	20.0	yes	no	no	no	no
13027.61c	26.75	actib	B-VI.8	2000	77.0	220073	3038	150.0	yes	no	yes	no	no
13027.62c	26.75	actia	B-VI.8	2000	293.6	220418	3081	150.0	yes	no	yes	no	no
13027.64c	26.75	endf66d	B-VI.6	1997	77.0	213659	3037	150.0	yes	no	yes	no	no
13027.66c	26.75	endf66a	B-VI.6	1997	293.6	214004	3036	150.0	yes	no	yes	no	no
13027.70c	26.75	endf70a	B-VII.0	2005	293.6	235689	5563	150.0	yes	no	yes	no	no
13027.71c	26.75	endf70a	B-VII.0	2005	600.0	235031	5481	150.0	yes	no	yes	no	no
13027.72c	26.75	endf70a	B-VII.0	2005	900.0	234551	5421	150.0	yes	no	yes	no	no
13027.73c	26.75	endf70a	B-VII.0	2005	1200.0	234415	5404	150.0	yes	no	yes	no	no
13027.74c	26.75	endf70a	B-VII.0	2005	2500.0	233800	5327	150.0	yes	no	yes	no	no
13027.91c	26.75	actib[6]	B-VI.8	2000	77.0	220104	3038	150.0	yes	no	yes	no	no
13027.92c	26.75	actia[6]	B-VI.8	2000	293.6	220449	3081	150.0	yes	no	yes	no	no
Z = 14 ***** silicon *****													
** Si-0 **													
14000.21c	27.844	100xs[3]	LANL/T:X	1989	300.0	76399	2883	100.0	yes	no	no	no	no
14000.42c	27.844	endl92	LLNL	<1992	300.0	16696	855	30.0	yes	no	no	no	no
14000.50c	27.844	endf5p	B-V.0	1976	293.6	98609	2440	20.0	yes	no	no	no	no
14000.50d	27.844	dre5	B-V.0	1976	293.6	69498	263	20.0	yes	no	no	no	no
14000.51c	27.844	rmccs	B-V.0	1976	293.6	88129	1887	20.0	yes	no	no	no	no
14000.51d	27.844	drmccs	B-V.0	1976	293.6	69498	263	20.0	yes	no	no	no	no
14000.60c	27.844	endf60	B-VI.0	1976	293.6	104198	2824	20.0	yes	no	no	no	no
** Si-28 **													
14028.24c	27.737	la150n	LANL	1997	293.6	264892	7417	150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Si-28 **													
14028.61c	27.737	actib	B-VI.6	1997	77.0	264592	7472	150.0	yes	no	yes	no	no
14028.62c	27.737	actia	B-VI.6	1997	293.6	263728	7364	150.0	yes	no	yes	no	no
14028.64c	27.737	endf66d	B-VI.6	1997	77.0	264592	7472	150.0	yes	no	yes	no	no
14028.66c	27.737	endf66a	B-VI.6	1997	293.6	263728	7364	150.0	yes	no	yes	no	no
14028.70c	27.737	endf70a	B-VII.0	1999	293.6	270861	8255	150.0	yes	no	yes	no	no
14028.71c	27.737	endf70a	B-VII.0	1999	600.0	270397	8197	150.0	yes	no	yes	no	no
14028.72c	27.737	endf70a	B-VII.0	1999	900.0	270141	8165	150.0	yes	no	yes	no	no
14028.73c	27.737	endf70a	B-VII.0	1999	1200.0	269949	8141	150.0	yes	no	yes	no	no
14028.74c	27.737	endf70a	B-VII.0	1999	2500.0	269126	8038	150.0	yes	no	yes	no	no
** Si-29 **													
14029.24c	28.728	la150n	B-VI.6	1997	293.6	252663	4878	150.0	yes	no	yes	no	no
14029.61c	28.728	actib	B-VI.8	1999	77.0	252671	4879	150.0	yes	no	yes	no	no
14029.62c	28.728	actia	B-VI.8	1999	293.6	252591	4869	150.0	yes	no	yes	no	no
14029.64c	28.728	endf66d	B-VI.6	1997	77.0	252791	4894	150.0	yes	no	yes	no	no
14029.66c	28.728	endf66a	B-VI.6	1997	293.6	252615	4872	150.0	yes	no	yes	no	no
14029.70c	28.728	endf70a	B-VII.0	2004	293.6	253907	5034	150.0	yes	no	yes	no	no
14029.71c	28.728	endf70a	B-VII.0	2004	600.0	253827	5024	150.0	yes	no	yes	no	no
14029.72c	28.728	endf70a	B-VII.0	2004	900.0	253699	5008	150.0	yes	no	yes	no	no
14029.73c	28.728	endf70a	B-VII.0	2004	1200.0	253587	4994	150.0	yes	no	yes	no	no
14029.74c	28.728	endf70a	B-VII.0	2004	2500.0	253467	4979	150.0	yes	no	yes	no	no
** Si-30 **													
14030.24c	29.716	la150n	B-VI.6	1997	293.6	195933	5791	150.0	yes	no	yes	no	no
14030.61c	29.716	actib	B-VI.6	1997	77.0	196252	5831	150.0	yes	no	yes	no	no
14030.62c	29.716	actia	B-VI.6	1997	293.6	195852	5781	150.0	yes	no	yes	no	no
14030.64c	29.716	endf66d	B-VI.6	1997	77.0	196252	5831	150.0	yes	no	yes	no	no
14030.66c	29.716	endf66a	B-VI.6	1997	293.6	195852	5781	150.0	yes	no	yes	no	no
14030.70c	29.716	endf70a	B-VII.0	2004	293.6	199479	6235	150.0	yes	no	yes	no	no
14030.71c	29.716	endf70a	B-VII.0	2004	600.0	199151	6194	150.0	yes	no	yes	no	no
14030.72c	29.716	endf70a	B-VII.0	2004	900.0	198776	6147	150.0	yes	no	yes	no	no
14030.73c	29.716	endf70a	B-VII.0	2004	1200.0	198767	6146	150.0	yes	no	yes	no	no
14030.74c	29.716	endf70a	B-VII.0	2004	2500.0	198311	6089	150.0	yes	no	yes	no	no
Z = 15 ***** phosphorus *****													
** P-31 **													
15031.24c	30.708	la150n	B-VI.6	1997	293.6	71942	990	150.0	yes	no	yes	no	no
15031.42c	30.708	endl92	LLNL	<1992	300.0	6805	224	30.0	yes	no	no	no	no
15031.50c	30.708	endf5u	B-V.0	1977	293.6	5733	326	20.0	yes	no	no	no	no
15031.50d	30.708	dre5	B-V.0	1977	293.6	5761	263	20.0	yes	no	no	no	no
15031.51c	30.708	rmccs	B-V.0	1977	293.6	5732	326	20.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** P-31 **													
15031.51d	30.708	drmccs	B-V.0	1977	293.6	5761	263	20.0	yes	no	no	no	no
15031.60c	30.708	endf60	B-VI.0	1977	293.6	6715	297	20.0	yes	no	no	no	no
15031.66c	30.708	endf66a	B-VI.6	1997	293.6	71942	990	150.0	yes	no	yes	no	no
15031.70c	30.708	endf70a	B-VII.0	2004	293.6	71942	990	150.0	yes	no	yes	no	no
15031.71c	30.708	endf70a	B-VII.0	2004	600.0	72214	1024	150.0	yes	no	yes	no	no
15031.72c	30.708	endf70a	B-VII.0	2004	900.0	72498	1059	150.0	yes	no	yes	no	no
15031.73c	30.708	endf70a	B-VII.0	2004	1200.0	73017	1124	150.0	yes	no	yes	no	no
15031.74c	30.708	endf70a	B-VII.0	2004	2500.0	74815	1349	150.0	yes	no	yes	no	no
Z = 16 ***** sulfur *****													
** S-0 **													
16000.60c	31.788	endf60	B-VI.0	1979	293.6	108683	8382	20.0	yes	no	no	no	no
16000.61c	31.789	actib	B-VI.8	2000	77.0	162749	10459	20.0	yes	no	no	no	no
16000.62c	31.789	actia	B-VI.8	2000	293.6	160505	10272	20.0	yes	no	no	no	no
16000.64c	31.788	endf66d	B-VI.0	1979	77.0	162138	10460	20.0	yes	no	no	no	no
16000.66c	31.788	endf66a	B-VI.0	1979	293.6	159894	10273	20.0	yes	no	no	no	no
** S-32 **													
16032.42c	31.697	endl92	LLNL	<1992	300.0	6623	307	30.0	yes	no	no	no	no
16032.50c	31.697	endf5u	B-V.0	1977	293.6	6789	363	20.0	yes	no	no	no	no
16032.50d	31.697	dre5	B-V.0	1977	293.6	6302	263	20.0	yes	no	no	no	no
16032.51c	31.697	rmccs	B-V.0	1977	293.6	6780	362	20.0	yes	no	no	no	no
16032.51d	31.697	drmccs	B-V.0	1977	293.6	6302	263	20.0	yes	no	no	no	no
16032.60c	31.697	endf60	B-VI.0	1977	293.6	7025	377	20.0	yes	no	no	no	no
16032.61c	31.697	actib	B-VI.8	2000	77.0	14930	885	20.0	yes	no	no	no	no
16032.62c	31.697	actia	B-VI.8	2000	293.6	16050	993	20.0	yes	no	no	no	no
16032.64c	31.697	endf66d	B-VI.0	1977	77.0	12714	885	20.0	yes	no	no	no	no
16032.66c	31.697	endf66a	B-VI.0	1977	293.6	13834	993	20.0	yes	no	no	no	no
16032.70c	31.697	endf70a	B-VII.0	2001	293.6	136765	9795	20.0	yes	no	no	no	no
16032.71c	31.697	endf70a	B-VII.0	2001	600.0	135565	9675	20.0	yes	no	no	no	no
16032.72c	31.697	endf70a	B-VII.0	2001	900.0	134734	9592	20.0	yes	no	no	no	no
16032.73c	31.697	endf70a	B-VII.0	2001	1200.0	134195	9538	20.0	yes	no	no	no	no
16032.74c	31.697	endf70a	B-VII.0	2001	2500.0	132515	9370	20.0	yes	no	no	no	no
** S-33 **													
16033.70c	32.688	endf70a	B-VII.0	2001	293.6	56837	2097	20.0	yes	no	no	no	no
16033.71c	32.688	endf70a	B-VII.0	2001	600.0	56633	2080	20.0	yes	no	no	no	no
16033.72c	32.688	endf70a	B-VII.0	2001	900.0	56597	2077	20.0	yes	no	no	no	no
16033.73c	32.688	endf70a	B-VII.0	2001	1200.0	56549	2073	20.0	yes	no	no	no	no
16033.74c	32.688	endf70a	B-VII.0	2001	2500.0	56357	2057	20.0	yes	no	no	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** S-34 **													
16034.70c	33.676	endf70a	B-VII.0	2001	293.6	40877	1756	20.0	yes	no	no	no	no
16034.71c	33.676	endf70a	B-VII.0	2001	600.0	40837	1751	20.0	yes	no	no	no	no
16034.72c	33.676	endf70a	B-VII.0	2001	900.0	40853	1753	20.0	yes	no	no	no	no
16034.73c	33.676	endf70a	B-VII.0	2001	1200.0	40861	1754	20.0	yes	no	no	no	no
16034.74c	33.676	endf70a	B-VII.0	2001	2500.0	40765	1742	20.0	yes	no	no	no	no
** S-36 **													
16036.70c	35.658	endf70a	B-VII.0	2001	293.6	28871	688	20.0	yes	no	no	no	no
16036.71c	35.658	endf70a	B-VII.0	2001	600.0	28904	692	20.0	yes	no	no	no	no
16036.72c	35.658	endf70a	B-VII.0	2001	900.0	28920	694	20.0	yes	no	no	no	no
16036.73c	35.658	endf70a	B-VII.0	2001	1200.0	28928	695	20.0	yes	no	no	no	no
16036.74c	35.658	endf70a	B-VII.0	2001	2500.0	28959	699	20.0	yes	no	no	no	no
Z = 17 ***** chlorine *****													
** CI-0 **													
17000.42c	35.148	endl92	LLNL	<1992	300.0	12012	807	30.0	yes	no	no	no	no
17000.50c	35.148	endf5p	B-V.0	1967	293.6	23313	1499	20.0	yes	no	no	no	no
17000.50d	35.148	dre5	B-V.0	1967	293.6	18209	263	20.0	yes	no	no	no	no
17000.51c	35.148	rmccs	B-V.0	1967	293.6	21084	1375	20.0	yes	no	no	no	no
17000.51d	35.148	drmccs	B-V.0	1967	293.6	18209	263	20.0	yes	no	no	no	no
17000.60c	35.148	endf60	B-VI.0	1967	293.6	24090	1816	20.0	yes	no	no	no	no
17000.64c	35.148	endf66d	B-VI.0	1967	77.0	44517	2799	20.0	yes	no	no	no	no
17000.66c	35.148	endf66a	B-VI.0	1967	293.6	45407	2888	20.0	yes	no	no	no	no
** CI-35 **													
17035.61c	34.668	actib	B-VI.8	2000	77.0	316441	7217	20.0	yes	no	yes	no	no
17035.62c	34.668	actia	B-VI.8	2000	293.6	311841	6987	20.0	yes	no	yes	no	no
17035.70c	34.668	endf70a	B-VII.0	2003	293.6	715868	25782	20.0	yes	no	yes	no	no
17035.71c	34.668	endf70a	B-VII.0	2003	600.0	711422	25535	20.0	yes	no	yes	no	no
17035.72c	34.668	endf70a	B-VII.0	2003	900.0	709298	25417	20.0	yes	no	yes	no	no
17035.73c	34.668	endf70a	B-VII.0	2003	1200.0	707498	25317	20.0	yes	no	yes	no	no
17035.74c	34.668	endf70a	B-VII.0	2003	2500.0	702170	25021	20.0	yes	no	yes	no	no
** CI-37 **													
17037.61c	36.648	actib	B-VI.8	2000	77.0	137963	3495	20.0	yes	no	yes	no	no
17037.62c	36.648	actia	B-VI.8	2000	293.6	137404	3425	20.0	yes	no	yes	no	no
17037.70c	36.648	endf70a	B-VII.0	2003	293.6	211102	12322	20.0	yes	no	yes	no	no
17037.71c	36.648	endf70a	B-VII.0	2003	600.0	209701	12147	20.0	yes	no	yes	no	no
17037.72c	36.648	endf70a	B-VII.0	2003	900.0	208404	11985	20.0	yes	no	yes	no	no
17037.73c	36.648	endf70a	B-VII.0	2003	1200.0	207197	11834	20.0	yes	no	yes	no	no
17037.74c	36.648	endf70a	B-VII.0	2003	2500.0	204317	11474	20.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
Z = 18 ***** argon *****													
** Ar-0 **													
18000.35c	39.605	rmccsa	LLNL	<1985	0.0	5585	259	20.0	yes	no	no	no	no
18000.35d	39.605	drmccs	LLNL	<1985	0.0	14703	263	20.0	yes	no	no	no	no
18000.42c	39.605	endl92	LLNL	<1992	300.0	5580	152	30.0	yes	no	no	no	no
18000.59c	39.605	misc5xs[7,8]	LANL/T	1982	293.6	3473	252	20.0	yes	no	no	no	no
** Ar-36 **													
18036.70c	35.658	endf70a	B-VII.0	1992	293.6	15679	921	20.0	no	no	no	no	no
18036.71c	35.658	endf70a	B-VII.0	1992	600.0	15617	912	20.0	no	no	no	no	no
18036.72c	35.658	endf70a	B-VII.0	1992	900.0	15602	910	20.0	no	no	no	no	no
18036.73c	35.658	endf70a	B-VII.0	1992	1200.0	15651	917	20.0	no	no	no	no	no
18036.74c	35.658	endf70a	B-VII.0	1992	2500.0	15813	940	20.0	no	no	no	no	no
** Ar-38 **													
18038.70c	37.637	endf70a	B-VII.0	1992	293.6	14928	954	20.0	no	no	no	no	no
18038.71c	37.637	endf70a	B-VII.0	1992	600.0	14850	943	20.0	no	no	no	no	no
18038.72c	37.637	endf70a	B-VII.0	1992	900.0	14928	954	20.0	no	no	no	no	no
18038.73c	37.637	endf70a	B-VII.0	1992	1200.0	14920	953	20.0	no	no	no	no	no
18038.74c	37.637	endf70a	B-VII.0	1992	2500.0	14822	939	20.0	no	no	no	no	no
** Ar-40 **													
18040.70c	39.619	endf70a	B-VII.0	1994	293.6	206449	23603	20.0	no	no	no	no	no
18040.71c	39.619	endf70a	B-VII.0	1994	600.0	204235	23287	20.0	no	no	no	no	no
18040.72c	39.619	endf70a	B-VII.0	1994	900.0	202598	23053	20.0	no	no	no	no	no
18040.73c	39.619	endf70a	B-VII.0	1994	1200.0	201484	22894	20.0	no	no	no	no	no
18040.74c	39.619	endf70a	B-VII.0	1994	2500.0	198216	22427	20.0	no	no	no	no	no
Z = 19 ***** potassium *****													
** K-0 **													
19000.42c	38.762	endl92	LLNL	<1992	300.0	11060	544	30.0	yes	no	no	no	no
19000.50c	38.766	endf5u	B-V.0	1974	293.6	22051	1243	20.0	yes	no	no	no	no
19000.50d	38.766	dre5	B-V.0	1974	293.6	23137	263	20.0	yes	no	no	no	no
19000.51c	38.766	rmccs	B-V.0	1974	293.6	18798	1046	20.0	yes	no	no	no	no
19000.51d	38.766	drmccs	B-V.0	1974	293.6	23137	263	20.0	yes	no	no	no	no
19000.60c	38.766	endf60	B-VI.0	1974	293.6	24482	1767	20.0	yes	no	no	no	no
19000.62c	38.766	actia	B-VI.8	2000	293.6	52304	2734	20.0	yes	no	no	no	no
19000.66c	38.766	endf66a	B-VI.0	1974	293.6	51384	2734	20.0	yes	no	no	no	no
** K-39 **													
19039.70c	38.629	endf70a	B-VII.0	2001	293.6	90487	6332	20.0	yes	no	no	no	no
19039.71c	38.629	endf70a	B-VII.0	2001	600.0	89277	6211	20.0	yes	no	no	no	no
19039.72c	38.629	endf70a	B-VII.0	2001	900.0	88997	6183	20.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** K-39 **													
19039.73c	38.629	endf70a	B-VII.0	2001	1200.0	88598	6143	20.0	yes	no	no	no	no
19039.74c	38.629	endf70a	B-VII.0	2001	2500.0	86917	5975	20.0	yes	no	no	no	no
** K-40 **													
19040.70c	39.621	endf70a	B-VII.0	2001	293.6	39638	834	20.0	yes	no	no	no	no
19040.71c	39.621	endf70a	B-VII.0	2001	600.0	39590	830	20.0	yes	no	no	no	no
19040.72c	39.621	endf70a	B-VII.0	2001	900.0	39590	830	20.0	yes	no	no	no	no
19040.73c	39.621	endf70a	B-VII.0	2001	1200.0	39590	830	20.0	yes	no	no	no	no
19040.74c	39.621	endf70a	B-VII.0	2001	2500.0	39566	828	20.0	yes	no	no	no	no
** K-41 **													
19041.70c	40.61	endf70a	B-VII.0	2001	293.6	69480	5354	20.0	yes	no	no	no	no
19041.71c	40.61	endf70a	B-VII.0	2001	600.0	69240	5324	20.0	yes	no	no	no	no
19041.72c	40.61	endf70a	B-VII.0	2001	900.0	68976	5291	20.0	yes	no	no	no	no
19041.73c	40.61	endf70a	B-VII.0	2001	1200.0	68672	5253	20.0	yes	no	no	no	no
19041.74c	40.61	endf70a	B-VII.0	2001	2500.0	67993	5168	20.0	yes	no	no	no	no
Z = 20 ***** calcium *****													
** Ca-0 **													
20000.24c	39.736	la150n	B-VI.6	1997	293.6	187818	4470	150.0	yes	no	yes	no	no
20000.42c	39.736	endl92	LLNL	<1992	300.0	13946	1002	30.0	yes	no	no	no	no
20000.50c	39.736	endf5u	B-V.0	1976	293.6	62624	2394	20.0	yes	no	no	no	no
20000.50d	39.736	dre5	B-V.0	1976	293.6	29033	263	20.0	yes	no	no	no	no
20000.51c	39.736	rmccs	B-V.0	1976	293.6	53372	1796	20.0	yes	no	no	no	no
20000.51d	39.736	drmccs	B-V.0	1976	293.6	29033	263	20.0	yes	no	no	no	no
20000.60c	39.736	endf60	B-VI.0	1980	293.6	76468	2704	20.0	yes	no	no	no	no
20000.61c	39.736	actib	B-VI.8	2000	77.0	185636	4178	150.0	yes	no	yes	no	no
20000.62c	39.736	actia	B-VI.8	2000	293.6	187296	4344	150.0	yes	no	yes	no	no
20000.64c	39.736	endf66d	B-VI.6	1997	77.0	184909	4179	150.0	yes	no	yes	no	no
20000.66c	39.736	endf66a	B-VI.6	1997	293.6	186569	4345	150.0	yes	no	yes	no	no
** Ca-40 **													
20040.21c	39.619	100xs[3]	LANL/T:X	1989	300.0	53013	2718	100.0	yes	no	no	no	no
20040.70c	39.619	endf70a	B-VII.0	2004	293.6	389582	9591	200.	yes	no	yes	no	no
20040.71c	39.619	endf70a	B-VII.0	2004	600.0	386567	9359	200.	yes	no	yes	no	no
20040.72c	39.619	endf70a	B-VII.0	2004	900.0	384798	9223	200.	yes	no	yes	no	no
20040.73c	39.619	endf70a	B-VII.0	2004	1200.0	383500	9123	200.	yes	no	yes	no	no
20040.74c	39.619	endf70a	B-VII.0	2004	2500.0	380133	8864	200.	yes	no	yes	no	no
** Ca-42 **													
20042.70c	41.598	endf70a	B-VII.0	2004	293.6	323634	8175	200.	yes	no	yes	no	no
20042.71c	41.598	endf70a	B-VII.0	2004	600.0	321889	7957	200.	yes	no	yes	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Ca-42 **													
20042.72c	41.598	endf70a	B-VII.0	2004	900.0	321050	7852	200.	yes	no	yes	no	no
20042.73c	41.598	endf70a	B-VII.0	2004	1200.0	320417	7773	200.	yes	no	yes	no	no
20042.74c	41.598	endf70a	B-VII.0	2004	2500.0	318818	7573	200.	yes	no	yes	no	no
** Ca-43 **													
20043.70c	42.59	endf70a	B-VII.0	2004	293.6	356357	6349	200.	yes	no	yes	no	no
20043.71c	42.59	endf70a	B-VII.0	2004	600.0	354565	6221	200.	yes	no	yes	no	no
20043.72c	42.59	endf70a	B-VII.0	2004	900.0	353725	6161	200.	yes	no	yes	no	no
20043.73c	42.59	endf70a	B-VII.0	2004	1200.0	353221	6125	200.	yes	no	yes	no	no
20043.74c	42.59	endf70a	B-VII.0	2004	2500.0	351612	6010	200.	yes	no	yes	no	no
** Ca-44 **													
20044.70c	43.578	endf70a	B-VII.0	2004	293.6	225990	5240	200.	yes	no	yes	no	no
20044.71c	43.578	endf70a	B-VII.0	2004	600.0	225112	5130	200.	yes	no	yes	no	no
20044.72c	43.578	endf70a	B-VII.0	2004	900.0	224567	5062	200.	yes	no	yes	no	no
20044.73c	43.578	endf70a	B-VII.0	2004	1200.0	223982	4989	200.	yes	no	yes	no	no
20044.74c	43.578	endf70a	B-VII.0	2004	2500.0	222935	4858	200.	yes	no	yes	no	no
** Ca-46 **													
20046.70c	45.559	endf70a	B-VII.0	2004	293.6	168274	1047	200.	yes	no	yes	no	no
20046.71c	45.559	endf70a	B-VII.0	2004	600.0	168242	1043	200.	yes	no	yes	no	no
20046.72c	45.559	endf70a	B-VII.0	2004	900.0	168231	1042	200.	yes	no	yes	no	no
20046.73c	45.559	endf70a	B-VII.0	2004	1200.0	168254	1044	200.	yes	no	yes	no	no
20046.74c	45.559	endf70a	B-VII.0	2004	2500.0	168270	1046	200.	yes	no	yes	no	no
** Ca-48 **													
20048.70c	47.541	endf70a	B-VII.0	2004	293.6	146911	1582	200.	yes	no	yes	no	no
20048.71c	47.541	endf70a	B-VII.0	2004	600.0	146863	1576	200.	yes	no	yes	no	no
20048.72c	47.541	endf70a	B-VII.0	2004	900.0	146847	1574	200.	yes	no	yes	no	no
20048.73c	47.541	endf70a	B-VII.0	2004	1200.0	146815	1570	200.	yes	no	yes	no	no
20048.74c	47.541	endf70a	B-VII.0	2004	2500.0	146807	1569	200.	yes	no	yes	no	no
Z = 21 ***** scandium *****													
** Sc-45 **													
21045.60c	44.568	endf60	B-VI.2	1992	293.6	105627	10639	20.0	yes	no	no	no	no
21045.62c	44.568	actia	B-VI.8:X	2000	293.6	267570	22382	20.0	yes	no	no	no	no
21045.66c	44.568	endf66a	B-VI.2:X	1992	293.6	256816	22383	20.0	yes	no	no	no	no
21045.70c	44.568	endf70a	B-VII.0:x	2000	293.6	299254	25283	20.0	yes	no	no	no	no
21045.71c	44.568	endf70a	B-VII.0:x	2000	600.0	298145	25172	20.0	yes	no	no	no	no
21045.72c	44.568	endf70a	B-VII.0:x	2000	900.0	297375	25095	20.0	yes	no	no	no	no
21045.73c	44.568	endf70a	B-VII.0:x	2000	1200.0	297005	25058	20.0	yes	no	no	no	no
21045.74c	44.568	endf70a	B-VII.0:x	2000	2500.0	295496	24907	20.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
Z = 22 ***** titanium *****												
** Ti-0 **												
22000.42c	47.488	endl92	LLNL	<1992	300.0	8979	608 30.0	yes	no	no	no	no
22000.50c	47.468	endf5u	B-V.0	1977	293.6	54801	4434 20.0	yes	no	no	no	no
22000.50d	47.468	dre5	B-V.0	1977	293.6	10453	263 20.0	yes	no	no	no	no
22000.51c	47.468	rmccs	B-V.0	1977	293.6	31832	1934 20.0	yes	no	no	no	no
22000.51d	47.468	drmccs	B-V.0	1977	293.6	10453	263 20.0	yes	no	no	no	no
22000.60c	47.468	endf60	B-VI.0	1977	293.6	76454	7761 20.0	yes	no	no	no	no
22000.61c	47.468	actib	B-VI.8	2000	77.0	131345	11427 20.0	yes	no	no	no	no
22000.62c	47.468	actia	B-VI.8	2000	293.6	125641	10859 20.0	yes	no	no	no	no
22000.64c	47.468	endf66d	B-VI.0	1977	77.0	131040	11428 20.0	yes	no	no	no	no
22000.66c	47.468	endf66a	B-VI.0	1977	293.6	125336	10860 20.0	yes	no	no	no	no
** Ti-46 **												
22046.70c	45.558	endf70a	B-VII.0	2001	293.6	175861	12997 20.0	yes	no	yes	no	no
22046.71c	45.558	endf70a	B-VII.0	2001	600.0	172443	12570 20.0	yes	no	yes	no	no
22046.72c	45.558	endf70a	B-VII.0	2001	900.0	169964	12260 20.0	yes	no	yes	no	no
22046.73c	45.558	endf70a	B-VII.0	2001	1200.0	168364	12060 20.0	yes	no	yes	no	no
22046.74c	45.558	endf70a	B-VII.0	2001	2500.0	164042	11520 20.0	yes	no	yes	no	no
** Ti-47 **												
22047.70c	46.548	endf70a	B-VII.0	2001	293.6	142948	6896 20.0	yes	no	yes	no	no
22047.71c	46.548	endf70a	B-VII.0	2001	600.0	141982	6775 20.0	yes	no	yes	no	no
22047.72c	46.548	endf70a	B-VII.0	2001	900.0	141582	6725 20.0	yes	no	yes	no	no
22047.73c	46.548	endf70a	B-VII.0	2001	1200.0	141255	6684 20.0	yes	no	yes	no	no
22047.74c	46.548	endf70a	B-VII.0	2001	2500.0	140239	6557 20.0	yes	no	yes	no	no
** Ti-48 **												
22048.70c	47.556	endf70a	B-VII.0	2001	293.6	139249	7610 20.0	yes	no	yes	no	no
22048.71c	47.556	endf70a	B-VII.0	2001	600.0	137823	7432 20.0	yes	no	yes	no	no
22048.72c	47.556	endf70a	B-VII.0	2001	900.0	137016	7331 20.0	yes	no	yes	no	no
22048.73c	47.556	endf70a	B-VII.0	2001	1200.0	136358	7249 20.0	yes	no	yes	no	no
22048.74c	47.556	endf70a	B-VII.0	2001	2500.0	134350	6998 20.0	yes	no	yes	no	no
** Ti-49 **												
22049.70c	48.527	endf70a	B-VII.0	2001	293.6	115896	4997 20.0	yes	no	yes	no	no
22049.71c	48.527	endf70a	B-VII.0	2001	600.0	115415	4937 20.0	yes	no	yes	no	no
22049.72c	48.527	endf70a	B-VII.0	2001	900.0	115088	4896 20.0	yes	no	yes	no	no
22049.73c	48.527	endf70a	B-VII.0	2001	1200.0	114855	4867 20.0	yes	no	yes	no	no
22049.74c	48.527	endf70a	B-VII.0	2001	2500.0	114135	4777 20.0	yes	no	yes	no	no
** Ti-50 **												
22050.70c	49.516	endf70a	B-VII.0	2001	293.6	100283	4594 20.0	yes	no	yes	no	no
22050.71c	49.516	endf70a	B-VII.0	2001	600.0	99770	4530 20.0	yes	no	yes	no	no

May 22, 2008

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Ti-50 **													
22050.72c	49.516	endf70a	B-VII.0	2001	900.0	99449	4490	20.0	yes	no	yes	no	no
22050.73c	49.516	endf70a	B-VII.0	2001	1200.0	99122	4449	20.0	yes	no	yes	no	no
22050.74c	49.516	endf70a	B-VII.0	2001	2500.0	98266	4342	20.0	yes	no	yes	no	no
Z = 23 ***** vanadium *****													
** V-0 **													
23000.50c	50.504	endf5u	B-V.0	1977	293.6	38312	2265	20.0	yes	no	no	no	no
23000.50d	50.504	dre5	B-V.0	1977	293.6	8868	263	20.0	yes	no	no	no	no
23000.51c	50.504	rmccs	B-V.0	1977	293.6	34110	1899	20.0	yes	no	no	no	no
23000.51d	50.504	drmccs	B-V.0	1977	293.6	8868	263	20.0	yes	no	no	no	no
23000.60c	50.504	endf60	B-VI.0	1988	293.6	167334	8957	20.0	yes	no	no	no	no
23000.62c	50.504	actia	B-VI.8	2000	293.6	198692	10393	20.0	yes	no	no	no	no
23000.66c	50.504	endf66a	B-VI.0	1988	293.6	192051	10393	20.0	yes	no	no	no	no
23000.70c	50.504	endf70a	B-VII.0	2005	293.6	202479	10725	20.0	yes	no	no	no	no
23000.71c	50.504	endf70a	B-VII.0	2005	600.0	201334	10582	20.0	yes	no	no	no	no
23000.72c	50.504	endf70a	B-VII.0	2005	900.0	200566	10486	20.0	yes	no	no	no	no
23000.73c	50.504	endf70a	B-VII.0	2005	1200.0	200430	10469	20.0	yes	no	no	no	no
23000.74c	50.504	endf70a	B-VII.0	2005	2500.0	199326	10331	20.0	yes	no	no	no	no
** V-51 **													
23051.42c	50.506	endl92	LLNL	<1992	300.0	94082	5988	30.0	yes	no	no	no	no
Z = 24 ***** chromium *****													
** Cr-0 **													
24000.42c	51.549	endl92	LLNL	<1992	300.0	12573	377	30.0	yes	no	no	no	no
24000.50c	51.549	rmccs	B-V.0	1977	293.6	134454	11050	20.0	yes	no	no	no	no
24000.50d	51.549	drmccs	B-V.0	1977	293.6	30714	263	20.0	yes	no	no	no	no
** Cr-50 **													
24050.24c	49.517	la150n	B-VI.6	1997	293.6	391112	28453	150.0	yes	no	yes	no	no
24050.60c	49.517	endf60	B-VI.1	1989	293.6	119178	11918	20.0	yes	no	no	no	no
24050.61c	49.517	actib	B-VI.8	2000	77.0	405367	29959	150.0	yes	no	yes	no	no
24050.62c	49.517	actia	B-VI.8	2000	293.6	390799	28138	150.0	yes	no	yes	no	no
24050.64c	49.517	endf66d	B-VI.6	1997	77.0	403120	29954	150.0	yes	no	yes	no	no
24050.66c	49.517	endf66a	B-VI.6	1997	293.6	388600	28139	150.0	yes	no	yes	no	no
24050.70c	49.517	endf70b	B-VII.0	2004	293.6	432535	33355	150.0	yes	no	yes	no	no
24050.71c	49.517	endf70b	B-VII.0	2004	600.0	420967	31909	150.0	yes	no	yes	no	no
24050.72c	49.517	endf70b	B-VII.0	2004	900.0	413312	30952	150.0	yes	no	yes	no	no
24050.73c	49.517	endf70b	B-VII.0	2004	1200.0	407327	30204	150.0	yes	no	yes	no	no
24050.74c	49.517	endf70b	B-VII.0	2004	2500.0	390816	28140	150.0	yes	no	yes	no	no

**** Cr-52 ****

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Cr-52 **													
24052.24c	51.494	la150n	B-VI.6	1997	293.6	346350	21232	150.0	yes	no	yes	no	no
24052.60c	51.494	endf60	B-VI.1	1989	293.6	117680	10679	20.0	yes	no	no	no	no
24052.61c	51.494	actib	B-VI.8	2000	77.0	344811	21143	150.0	yes	no	yes	no	no
24052.62c	51.494	actia	B-VI.8	2000	293.6	342461	20849	150.0	yes	no	yes	no	no
24052.64c	51.494	endf66d	B-VI.6	1997	77.0	344376	21132	150.0	yes	no	yes	no	no
24052.66c	51.494	endf66a	B-VI.6	1997	293.6	342098	20847	150.0	yes	no	yes	no	no
24052.70c	51.494	endf70b	B-VII.0	2004	293.6	367089	23617	150.0	yes	no	yes	no	no
24052.71c	51.494	endf70b	B-VII.0	2004	600.0	364000	23231	150.0	yes	no	yes	no	no
24052.72c	51.494	endf70b	B-VII.0	2004	900.0	361394	22905	150.0	yes	no	yes	no	no
24052.73c	51.494	endf70b	B-VII.0	2004	1200.0	359384	22654	150.0	yes	no	yes	no	no
24052.74c	51.494	endf70b	B-VII.0	2004	2500.0	352376	21778	150.0	yes	no	yes	no	no
** Cr-53 **													
24053.24c	52.486	la150n	B-VI.6	1997	293.6	286602	13873	150.0	yes	no	yes	no	no
24053.60c	52.486	endf60	B-VI.1	1989	293.6	114982	10073	20.0	yes	no	no	no	no
24053.61c	52.486	actib	B-VI.8	2000	77.0	292322	14242	150.0	yes	no	yes	no	no
24053.62c	52.486	actia	B-VI.8	2000	293.6	287642	13657	150.0	yes	no	yes	no	no
24053.64c	52.486	endf66d	B-VI.6	1997	77.0	289469	14231	150.0	yes	no	yes	no	no
24053.66c	52.486	endf66a	B-VI.6	1997	293.6	284837	13652	150.0	yes	no	yes	no	no
24053.70c	52.486	endf70b	B-VII.0	2004	293.6	300551	15271	150.0	yes	no	yes	no	no
24053.71c	52.486	endf70b	B-VII.0	2004	600.0	296777	14799	150.0	yes	no	yes	no	no
24053.72c	52.486	endf70b	B-VII.0	2004	900.0	294407	14503	150.0	yes	no	yes	no	no
24053.73c	52.486	endf70b	B-VII.0	2004	1200.0	292455	14259	150.0	yes	no	yes	no	no
24053.74c	52.486	endf70b	B-VII.0	2004	2500.0	286991	13576	150.0	yes	no	yes	no	no
** Cr-54 **													
24054.24c	53.476	la150n	B-VI.6	1997	293.6	259040	13750	150.0	yes	no	yes	no	no
24054.60c	53.476	endf60	B-VI.1	1989	293.6	98510	9699	20.0	yes	no	no	no	no
24054.61c	53.476	actib	B-VI.8	2000	77.0	262192	13814	150.0	yes	no	yes	no	no
24054.62c	53.476	actia	B-VI.8	2000	293.6	260423	13593	150.0	yes	no	yes	no	no
24054.64c	53.476	endf66d	B-VI.6	1997	77.0	259591	13819	150.0	yes	no	yes	no	no
24054.66c	53.476	endf66a	B-VI.6	1997	293.6	257750	13589	150.0	yes	no	yes	no	no
24054.70c	53.476	endf70b	B-VII.0	2004	293.6	273871	15260	150.0	yes	no	yes	no	no
24054.71c	53.476	endf70b	B-VII.0	2004	600.0	272325	15067	150.0	yes	no	yes	no	no
24054.72c	53.476	endf70b	B-VII.0	2004	900.0	271269	14935	150.0	yes	no	yes	no	no
24054.73c	53.476	endf70b	B-VII.0	2004	1200.0	270581	14849	150.0	yes	no	yes	no	no
24054.74c	53.476	endf70b	B-VII.0	2004	2500.0	266877	14386	150.0	yes	no	yes	no	no

Z = 25 ***** manganese *****

**** Mn-55 ****

25055.42c	54.466	endl92	LLNL	<1992	300.0	10262	460	30.0	yes	no	no	no	no
-----------	--------	--------	------	-------	-------	-------	-----	------	-----	----	----	----	----

May 22, 2008

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Mn-55 **												
25055.50c	54.466	endf5u	B-V.0	1977	293.6	105093	12525	20.0	yes	no	no	no
25055.50d	54.466	dre5	B-V.0	1977	293.6	9681	263	20.0	yes	no	no	no
25055.51c	54.466	rmccs	B-V.0	1977	293.6	25727	1578	20.0	yes	no	no	no
25055.51d	54.466	drmccs	B-V.0	1977	293.6	9681	263	20.0	yes	no	no	no
25055.60c	54.466	endf60	B-VI.0	1988	293.6	184269	8207	20.0	yes	no	no	no
25055.61c	54.466	actib	B-VI.8	2000	77.0	279378	11967	20.0	yes	no	yes	no
25055.62c	54.466	actia	B-VI.8	2000	293.6	272554	11114	20.0	yes	no	yes	no
25055.64c	54.466	endf66d	B-VI.5	1997	77.0	270711	11967	20.0	yes	no	yes	no
25055.66c	54.466	endf66a	B-VI.5	1997	293.6	263887	11114	20.0	yes	no	yes	no
25055.70c	54.466	endf70b	B-VII.0	2000	293.6	286225	12823	20.0	yes	no	yes	no
25055.71c	54.466	endf70b	B-VII.0	2000	600.0	281954	12289	20.0	yes	no	yes	no
25055.72c	54.466	endf70b	B-VII.0	2000	900.0	279154	11939	20.0	yes	no	yes	no
25055.73c	54.466	endf70b	B-VII.0	2000	1200.0	277490	11731	20.0	yes	no	yes	no
25055.74c	54.466	endf70b	B-VII.0	2000	2500.0	272265	11078	20.0	yes	no	yes	no
Z = 26 ***** iron *****												
** Fe-0 **												
26000.21c	55.365	100xs[3]	LANL/T:X	1989	300.0	149855	15598	100.0	yes	no	no	no
26000.42c	55.367	endl92	LLNL	<1992	300.0	38653	3385	30.0	yes	no	no	no
26000.50c	55.365	endf5p	B-V.0	1978	293.6	115447	10957	20.0	yes	no	no	no
26000.50d	55.365	dre5	B-V.0	1978	293.6	33896	263	20.0	yes	no	no	no
26000.55c	55.365	rmccs	LANL/T	1984	293.6	178392	6899	20.0	yes	no	no	no
26000.55d	55.365	drmccs	LANL/T	1984	293.6	72632	263	20.0	yes	no	no	no
** Fe-54 **												
26054.24c	53.476	la150n	B-VI.6	1996	293.6	311741	19323	150.0	yes	no	yes	no
26054.60c	53.476	endf60	B-VI.1	1989	293.6	121631	10701	20.0	yes	no	no	no
26054.61c	53.476	actib	B-VI.8	2000	77.0	318575	20129	150.0	yes	no	yes	no
26054.62c	53.476	actia	B-VI.8	2000	293.6	311639	19262	150.0	yes	no	yes	no
26054.64c	53.476	endf66d	B-VI.6	1996	77.0	317271	20129	150.0	yes	no	yes	no
26054.66c	53.476	endf66a	B-VI.6	1996	293.6	310335	19262	150.0	yes	no	yes	no
26054.70c	53.476	endf70b	B-VII.0	2004	293.6	331467	21487	150.0	yes	no	yes	no
26054.71c	53.476	endf70b	B-VII.0	2004	600.0	325659	20761	150.0	yes	no	yes	no
26054.72c	53.476	endf70b	B-VII.0	2004	900.0	321386	20227	150.0	yes	no	yes	no
26054.73c	53.476	endf70b	B-VII.0	2004	1200.0	318186	19827	150.0	yes	no	yes	no
26054.74c	53.476	endf70b	B-VII.0	2004	2500.0	309770	18775	150.0	yes	no	yes	no
** Fe-56 **												
26056.24c	55.454	la150n	B-VI.6	1996	293.6	461888	25792	150.0	yes	no	yes	no
26056.60c	55.454	endf60	B-VI.1	1989	293.6	174517	11618	20.0	yes	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Fe-56 **													
26056.61c	55.454	actib	B-VI.8	2000	77.0	475976	26821	150.0	yes	no	yes	no	no
26056.62c	55.454	actia	B-VI.8	2000	293.6	466257	25606	150.0	yes	no	yes	no	no
26056.64c	55.454	endf66d	B-VI.6	1996	77.0	468162	26821	150.0	yes	no	yes	no	no
26056.66c	55.454	endf66a	B-VI.6	1996	293.6	458443	25606	150.0	yes	no	yes	no	no
26056.70c	55.454	endf70b	B-VII.0	2004	293.6	503649	30280	150.0	yes	no	yes	no	no
26056.71c	55.454	endf70b	B-VII.0	2004	600.0	495608	29275	150.0	yes	no	yes	no	no
26056.72c	55.454	endf70b	B-VII.0	2004	900.0	490817	28676	150.0	yes	no	yes	no	no
26056.73c	55.454	endf70b	B-VII.0	2004	1200.0	486385	28122	150.0	yes	no	yes	no	no
26056.74c	55.454	endf70b	B-VII.0	2004	2500.0	475346	26742	150.0	yes	no	yes	no	no
** Fe-57 **													
26057.24c	56.446	la150n	B-VI.6	1996	293.6	315349	14285	150.0	yes	no	yes	no	no
26057.60c	56.446	endf60	B-VI.1	1989	293.6	133995	7606	20.0	yes	no	no	no	no
26057.61c	56.446	actib	B-VI.8	2000	77.0	319262	14390	150.0	yes	no	yes	no	no
26057.62c	56.446	actia	B-VI.8	2000	293.6	318268	14266	150.0	yes	no	yes	no	no
26057.64c	56.446	endf66d	B-VI.6	1996	77.0	316191	14390	150.0	yes	no	yes	no	no
26057.66c	56.446	endf66a	B-VI.6	1996	293.6	315197	14266	150.0	yes	no	yes	no	no
26057.70c	56.446	endf70b	B-VII.0	2004	293.6	333360	15925	150.0	yes	no	yes	no	no
26057.71c	56.446	endf70b	B-VII.0	2004	600.0	332480	15815	150.0	yes	no	yes	no	no
26057.72c	56.446	endf70b	B-VII.0	2004	900.0	332338	15797	150.0	yes	no	yes	no	no
26057.73c	56.446	endf70b	B-VII.0	2004	1200.0	332114	15769	150.0	yes	no	yes	no	no
26057.74c	56.446	endf70b	B-VII.0	2004	2500.0	331809	15731	150.0	yes	no	yes	no	no
** Fe-58 **													
26058.60c	57.436	endf60	B-VI.1	1989	293.6	93450	6788	20.0	yes	no	no	no	no
26058.61c	57.436	actib	B-VI.8	2000	77.0	169389	11556	20.0	yes	no	yes	no	no
26058.62c	57.436	actia	B-VI.8	2000	293.6	165829	11111	20.0	yes	no	yes	no	no
26058.64c	57.436	endf66d	B-VI.5	1989	77.0	165636	11556	20.0	yes	no	yes	no	no
26058.66c	57.436	endf66a	B-VI.5	1989	293.6	162076	11111	20.0	yes	no	yes	no	no
26058.70c	57.436	endf70b	B-VII.0	2000	293.6	173142	12025	20.0	yes	no	yes	no	no
26058.71c	57.436	endf70b	B-VII.0	2000	600.0	170973	11754	20.0	yes	no	yes	no	no
26058.72c	57.436	endf70b	B-VII.0	2000	900.0	169214	11534	20.0	yes	no	yes	no	no
26058.73c	57.436	endf70b	B-VII.0	2000	1200.0	168029	11386	20.0	yes	no	yes	no	no
26058.74c	57.436	endf70b	B-VII.0	2000	2500.0	164718	10972	20.0	yes	no	yes	no	no
Z = 27 ***** cobalt *****													
** Co-58 **													
27058.70c	57.438	endf70b	B-VII.0	1992	293.6	20895	1303	20.0	no	no	no	no	no
27058.71c	57.438	endf70b	B-VII.0	1992	600.0	19780	1179	20.0	no	no	no	no	no
27058.72c	57.438	endf70b	B-VII.0	1992	900.0	19428	1140	20.0	no	no	no	no	no
27058.73c	57.438	endf70b	B-VII.0	1992	1200.0	19221	1117	20.0	no	no	no	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Co-58 **													
27058.74c	57.438	endf70b	B-VII.0	1992	2500.0	18861	1077	20.0	no	no	no	no	no
** Co-59 **													
27059.42c	58.427	endl92	LLNL	<1992	300.0	119231	13098	30.0	yes	no	no	no	no
27059.50c	58.427	endf5u	B-V.0	1977	293.6	117075	14502	20.0	yes	no	no	no	no
27059.50d	58.427	dre5	B-V.0	1977	293.6	11769	263	20.0	yes	no	no	no	no
27059.51c	58.427	rmccs	B-V.0	1977	293.6	28355	1928	20.0	yes	no	no	no	no
27059.51d	58.427	drmccs	B-V.0	1977	293.6	11769	263	20.0	yes	no	no	no	no
27059.60c	58.427	endf60	B-VI.2	1992	293.6	186618	11838	20.0	yes	no	no	no	no
27059.66c	58.427	endf66a	B-VI.2	1992	293.6	266952	19759	20.0	yes	no	no	no	no
27059.70c	58.427	endf70b	B-VII.0	1992	293.6	281420	21569	20.0	yes	no	no	no	no
27059.71c	58.427	endf70b	B-VII.0	1992	600.0	276275	20926	20.0	yes	no	no	no	no
27059.72c	58.427	endf70b	B-VII.0	1992	900.0	273090	20528	20.0	yes	no	no	no	no
27059.73c	58.427	endf70b	B-VII.0	1992	1200.0	271523	20332	20.0	yes	no	no	no	no
27059.74c	58.427	endf70b	B-VII.0	1992	2500.0	266450	19698	20.0	yes	no	no	no	no
** Co-58m **													
27458.70c	57.438	endf70b	B-VII.0	1992	293.6	18223	926	20.0	no	no	no	no	no
27458.71c	57.438	endf70b	B-VII.0	1992	600.0	18154	919	20.0	no	no	no	no	no
27458.72c	57.438	endf70b	B-VII.0	1992	900.0	18213	925	20.0	no	no	no	no	no
27458.73c	57.438	endf70b	B-VII.0	1992	1200.0	18133	917	20.0	no	no	no	no	no
27458.74c	57.438	endf70b	B-VII.0	1992	2500.0	18163	920	20.0	no	no	no	no	no
Z = 28 ***** nickel *****													
** Ni-0 **													
28000.42c	58.196	endl92	LLNL	<1992	300.0	44833	3116	30.0	yes	no	no	no	no
28000.50c	58.183	rmccs	B-V.0	1977	293.6	139913	8927	20.0	yes	no	no	no	no
28000.50d	58.183	drmccs	B-V.0	1977	293.6	21998	263	20.0	yes	no	no	no	no
** Ni-58 **													
28058.24c	57.438	la150n	B-VI.6	1997	293.6	613673	39258	150.0	yes	no	yes	no	no
28058.42c	57.438	endl92	LLNL	<1992	300.0	38930	4914	30.0	yes	no	no	no	no
28058.60c	57.438	endf60	B-VI.1	1989	293.6	172069	16445	20.0	yes	no	no	no	no
28058.61c	57.438	actib	B-VI.8	2000	77.0	630981	40646	150.0	yes	no	yes	no	no
28058.62c	57.438	actia	B-VI.8	2000	293.6	617974	39020	150.0	yes	no	yes	no	no
28058.64c	57.438	endf66d	B-VI.6	1997	77.0	623330	40632	150.0	yes	no	yes	no	no
28058.66c	57.438	endf66a	B-VI.6	1997	293.6	610483	39026	150.0	yes	no	yes	no	no
28058.70c	57.438	endf70b	B-VII.0	2004	293.6	712488	47427	150.0	yes	no	yes	no	no
28058.71c	57.438	endf70b	B-VII.0	2004	600.0	702384	46164	150.0	yes	no	yes	no	no
28058.72c	57.438	endf70b	B-VII.0	2004	900.0	695673	45325	150.0	yes	no	yes	no	no
28058.73c	57.438	endf70b	B-VII.0	2004	1200.0	689863	44599	150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV) GPD Nu CP DN UR						
** Ni-58 **													
28058.74c	57.438	endf70b	B-VII.0	2004	2500.0	677352	43035	150.0	yes	no	yes	no	no
** Ni-59 **													
28059.70c	58.428	endf70b	B-VII.0	1992	293.6	66623	2432	20.0	yes	no	no	no	no
28059.71c	58.428	endf70b	B-VII.0	1992	600.0	66505	2423	20.0	yes	no	no	no	no
28059.72c	58.428	endf70b	B-VII.0	1992	900.0	66441	2418	20.0	yes	no	no	no	no
28059.73c	58.428	endf70b	B-VII.0	1992	1200.0	66324	2409	20.0	yes	no	no	no	no
28059.74c	58.428	endf70b	B-VII.0	1992	2500.0	65883	2375	20.0	yes	no	no	no	no
** Ni-60 **													
28060.24c	59.416	la150n	B-VI.6	1997	293.6	408148	21448	150.0	yes	no	yes	no	no
28060.60c	59.416	endf60	B-VI.1	1991	293.6	110885	10055	20.0	yes	no	no	no	no
28060.61c	59.416	actib	B-VI.8	2000	77.0	424742	22574	150.0	yes	no	yes	no	no
28060.62c	59.416	actia	B-VI.8	2000	293.6	407398	21131	150.0	yes	no	yes	no	no
28060.64c	59.416	endf66d	B-VI.6	1997	77.0	420274	22569	150.0	yes	no	yes	no	no
28060.66c	59.416	endf66a	B-VI.6	1997	293.6	403014	21133	150.0	yes	no	yes	no	no
28060.70c	59.416	endf70b	B-VII.0	2004	293.6	465562	25883	150.0	yes	no	yes	no	no
28060.71c	59.416	endf70b	B-VII.0	2004	600.0	455276	25025	150.0	yes	no	yes	no	no
28060.72c	59.416	endf70b	B-VII.0	2004	900.0	447914	24334	150.0	yes	no	yes	no	no
28060.73c	59.416	endf70b	B-VII.0	2004	1200.0	442240	23861	150.0	yes	no	yes	no	no
28060.74c	59.416	endf70b	B-VII.0	2004	2500.0	426520	22551	150.0	yes	no	yes	no	no
** Ni-61 **													
28061.24c	60.408	la150n	B-VI.6	1997	293.6	244768	7384	150.0	yes	no	yes	no	no
28061.60c	60.408	endf60	B-VI.1	1989	293.6	93801	5882	20.0	yes	no	no	no	no
28061.61c	60.408	actib	B-VI.8	2000	77.0	247660	7438	150.0	yes	no	yes	no	no
28061.62c	60.408	actia	B-VI.8	2000	293.6	247188	7379	150.0	yes	no	yes	no	no
28061.64c	60.408	endf66d	B-VI.6	1997	77.0	245215	7440	150.0	yes	no	yes	no	no
28061.66c	60.408	endf66a	B-VI.6	1997	293.6	244743	7381	150.0	yes	no	yes	no	no
28061.70c	60.408	endf70b	B-VII.0	2004	293.6	250113	7745	150.0	yes	no	yes	no	no
28061.71c	60.408	endf70b	B-VII.0	2004	600.0	249656	7688	150.0	yes	no	yes	no	no
28061.72c	60.408	endf70b	B-VII.0	2004	900.0	249432	7660	150.0	yes	no	yes	no	no
28061.73c	60.408	endf70b	B-VII.0	2004	1200.0	249048	7612	150.0	yes	no	yes	no	no
28061.74c	60.408	endf70b	B-VII.0	2004	2500.0	248345	7524	150.0	yes	no	yes	no	no
** Ni-62 **													
28062.24c	61.396	la150n	B-VI.6	1997	293.6	232065	9219	150.0	yes	no	yes	no	no
28062.60c	61.396	endf60	B-VI.1	1989	293.6	82085	7230	20.0	yes	no	no	no	no
28062.61c	61.396	actib	B-VI.8	2000	77.0	234983	9227	150.0	yes	no	yes	no	no
28062.62c	61.396	actia	B-VI.8	2000	293.6	234511	9168	150.0	yes	no	yes	no	no
28062.64c	61.396	endf66d	B-VI.6	1997	77.0	232193	9235	150.0	yes	no	yes	no	no
28062.66c	61.396	endf66a	B-VI.6	1997	293.6	231705	9174	150.0	yes	no	yes	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Ni-62 **													
28062.70c	61.396	endf70b	B-VII.0	2004	293.6	241035	9800	150.0	yes	no	yes	no	no
28062.71c	61.396	endf70b	B-VII.0	2004	600.0	240829	9774	150.0	yes	no	yes	no	no
28062.72c	61.396	endf70b	B-VII.0	2004	900.0	240588	9744	150.0	yes	no	yes	no	no
28062.73c	61.396	endf70b	B-VII.0	2004	1200.0	240363	9716	150.0	yes	no	yes	no	no
28062.74c	61.396	endf70b	B-VII.0	2004	2500.0	239899	9658	150.0	yes	no	yes	no	no
** Ni-64 **													
28064.24c	63.379	la150n	B-VI.6	1997	293.6	197799	7958	150.0	yes	no	yes	no	no
28064.60c	63.379	endf60	B-VI.1	1989	293.6	66656	6144	20.0	yes	no	no	no	no
28064.61c	63.379	actib	B-VI.8	2000	77.0	199097	7992	150.0	yes	no	yes	no	no
28064.62c	63.379	actia	B-VI.8	2000	293.6	198313	7894	150.0	yes	no	yes	no	no
28064.64c	63.379	endf66d	B-VI.6	1997	77.0	198112	7997	150.0	yes	no	yes	no	no
28064.66c	63.379	endf66a	B-VI.6	1997	293.6	197296	7895	150.0	yes	no	yes	no	no
28064.70c	63.379	endf70b	B-VII.0	2004	293.6	200228	8134	150.0	yes	no	yes	no	no
28064.71c	63.379	endf70b	B-VII.0	2004	600.0	199820	8083	150.0	yes	no	yes	no	no
28064.72c	63.379	endf70b	B-VII.0	2004	900.0	199676	8065	150.0	yes	no	yes	no	no
28064.73c	63.379	endf70b	B-VII.0	2004	1200.0	199444	8036	150.0	yes	no	yes	no	no
28064.74c	63.379	endf70b	B-VII.0	2004	2500.0	198973	7977	150.0	yes	no	yes	no	no
Z = 29 ***** copper *****													
** Cu-0 **													
29000.50c	63.546	rmccs	B-V.0	1978	293.6	51850	3435	20.0	yes	no	no	no	no
29000.50d	63.546	drmcscs	B-V.0	1978	293.6	12777	263	20.0	yes	no	no	no	no
** Cu-63 **													
29063.24c	62.389	la150n	B-VI.6	1998	293.6	329768	23123	150.0	yes	no	yes	no	no
29063.60c	62.389	endf60	B-VI.2	1989	293.6	119097	11309	20.0	yes	no	no	no	no
29063.61c	62.389	actib	B-VI.8	2000	77.0	348384	24556	150.0	yes	no	yes	no	no
29063.62c	62.389	actia	B-VI.8	2000	293.6	335072	22892	150.0	yes	no	yes	no	no
29063.64c	62.389	endf66d	B-VI.6	1997	77.0	339601	24549	150.0	yes	no	yes	no	no
29063.66c	62.389	endf66a	B-VI.6	1997	293.6	326281	22884	150.0	yes	no	yes	no	no
29063.70c	62.389	endf70b	B-VII.0	2004	293.6	357744	25630	150.0	yes	no	yes	no	no
29063.71c	62.389	endf70b	B-VII.0	2004	600.0	348928	24528	150.0	yes	no	yes	no	no
29063.72c	62.389	endf70b	B-VII.0	2004	900.0	342942	23780	150.0	yes	no	yes	no	no
29063.73c	62.389	endf70b	B-VII.0	2004	1200.0	338655	23244	150.0	yes	no	yes	no	no
29063.74c	62.389	endf70b	B-VII.0	2004	2500.0	327903	21900	150.0	yes	no	yes	no	no
** Cu-65 **													
29065.24c	64.37	la150n	B-VI.6	1998	293.6	285628	17640	150.0	yes	no	yes	no	no
29065.60c	64.37	endf60	B-VI.2	1989	293.6	118385	11801	20.0	yes	no	no	no	no
29065.61c	64.37	actib	B-VI.8	2000	77.0	304772	18575	150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Cu-65 **													
29065.62c	64.37	actia	B-VI.8	2000	293.6	296916	17593	150.0	yes	no	yes	no	no
29065.64c	64.37	endf66d	B-VI.6	1997	77.0	291518	18562	150.0	yes	no	yes	no	no
29065.66c	64.37	endf66a	B-VI.6	1997	293.6	283630	17576	150.0	yes	no	yes	no	no
29065.70c	64.37	endf70b	B-VII.0	2004	293.6	314505	19692	150.0	yes	no	yes	no	no
29065.71c	64.37	endf70b	B-VII.0	2004	600.0	308775	18976	150.0	yes	no	yes	no	no
29065.72c	64.37	endf70b	B-VII.0	2004	900.0	304785	18477	150.0	yes	no	yes	no	no
29065.73c	64.37	endf70b	B-VII.0	2004	1200.0	302359	18174	150.0	yes	no	yes	no	no
29065.74c	64.37	endf70b	B-VII.0	2004	2500.0	295352	17298	150.0	yes	no	yes	no	no
Z = 30 ***** zinc *****													
** Zn-0 **													
30000.40c	64.818	endl92	LLNL	<1992	300.0	271897	33027	30.0	yes	no	no	no	no
30000.42c	64.818	endl92	LLNL:X	<1992	300.0	271897	33027	30.0	yes	no	no	no	no
30000.70c	64.834	endf70b	B-VII.0	1989	293.6	327274	35389	20.0	no	no	no	no	no
30000.71c	64.834	endf70b	B-VII.0	1989	600.0	302785	32668	20.0	no	no	no	no	no
30000.72c	64.834	endf70b	B-VII.0	1989	900.0	288125	31039	20.0	no	no	no	no	no
30000.73c	64.834	endf70b	B-VII.0	1989	1200.0	278476	29967	20.0	no	no	no	no	no
30000.74c	64.834	endf70b	B-VII.0	1989	2500.0	250514	26860	20.0	no	no	no	no	no
Z = 31 ***** gallium *****													
** Ga-0 **													
31000.42c	69.121	endl92	LLNL	<1992	300.0	6311	219	30.0	yes	no	no	no	no
31000.50c	69.121	rmccs	B-V.0	1980	293.6	7928	511	20.0	yes	no	no	no	no
31000.50d	69.121	drmccs	B-V.0	1980	293.6	6211	263	20.0	yes	no	no	no	no
31000.60c	69.121	endf60	B-VI.0	1980	293.6	9228	566	20.0	yes	no	no	no	no
31000.66c	69.121	endf66a	B-VI.0	1980	293.6	14640	1130	20.0	yes	no	no	no	no
** Ga-69 **													
31069.70c	68.334	endf70b	B-VII.0	2006	293.6	90099	6410	20.0	no	no	no	no	no
31069.71c	68.334	endf70b	B-VII.0	2006	600.0	88657	6204	20.0	no	no	no	no	no
31069.72c	68.334	endf70b	B-VII.0	2006	900.0	87466	6034	20.0	no	no	no	no	no
31069.73c	68.334	endf70b	B-VII.0	2006	1200.0	86983	5965	20.0	no	no	no	no	no
31069.74c	68.334	endf70b	B-VII.0	2006	2500.0	85557	5761	20.0	no	no	no	no	no
** Ga-71 **													
31071.70c	70.315	endf70b	B-VII.0	2006	293.6	79857	6876	20.0	no	no	no	no	no
31071.71c	70.315	endf70b	B-VII.0	2006	600.0	78199	6639	20.0	no	no	no	no	no
31071.72c	70.315	endf70b	B-VII.0	2006	900.0	76678	6422	20.0	no	no	no	no	no
31071.73c	70.315	endf70b	B-VII.0	2006	1200.0	76343	6374	20.0	no	no	no	no	no
31071.74c	70.315	endf70b	B-VII.0	2006	2500.0	74355	6090	20.0	no	no	no	no	no

Z = 32 *** germanium *******

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Ge-70 **													
32070.70c	69.324	endf70b	B-VII.0	2004	293.6	426229	5217	20.0	yes	no	yes	no	yes
32070.71c	69.324	endf70b	B-VII.0	2004	600.0	426221	5216	20.0	yes	no	yes	no	yes
32070.72c	69.324	endf70b	B-VII.0	2004	900.0	426220	5216	20.0	yes	no	yes	no	yes
32070.73c	69.324	endf70b	B-VII.0	2004	1200.0	426220	5216	20.0	yes	no	yes	no	yes
32070.74c	69.324	endf70b	B-VII.0	2004	2500.0	426213	5215	20.0	yes	no	yes	no	yes
** Ge-72 **													
32072.70c	71.304	endf70b	B-VII.0	2004	293.6	255192	4895	20.0	yes	no	yes	no	yes
32072.71c	71.304	endf70b	B-VII.0	2004	600.0	255079	4881	20.0	yes	no	yes	no	yes
32072.72c	71.304	endf70b	B-VII.0	2004	900.0	255039	4876	20.0	yes	no	yes	no	yes
32072.73c	71.304	endf70b	B-VII.0	2004	1200.0	254967	4867	20.0	yes	no	yes	no	yes
32072.74c	71.304	endf70b	B-VII.0	2004	2500.0	254759	4841	20.0	yes	no	yes	no	yes
** Ge-73 **													
32073.70c	72.297	endf70b	B-VII.0	2004	293.6	631521	14507	20.0	yes	no	yes	no	yes
32073.71c	72.297	endf70b	B-VII.0	2004	600.0	630232	14346	20.0	yes	no	yes	no	yes
32073.72c	72.297	endf70b	B-VII.0	2004	900.0	629121	14207	20.0	yes	no	yes	no	yes
32073.73c	72.297	endf70b	B-VII.0	2004	1200.0	628224	14095	20.0	yes	no	yes	no	yes
32073.74c	72.297	endf70b	B-VII.0	2004	2500.0	626272	13851	20.0	yes	no	yes	no	yes
** Ge-74 **													
32074.70c	73.286	endf70b	B-VII.0	2004	293.6	130027	1874	20.0	yes	no	yes	no	yes
32074.71c	73.286	endf70b	B-VII.0	2004	600.0	129923	1861	20.0	yes	no	yes	no	yes
32074.72c	73.286	endf70b	B-VII.0	2004	900.0	129715	1835	20.0	yes	no	yes	no	yes
32074.73c	73.286	endf70b	B-VII.0	2004	1200.0	129691	1832	20.0	yes	no	yes	no	yes
32074.74c	73.286	endf70b	B-VII.0	2004	2500.0	129291	1782	20.0	yes	no	yes	no	yes
** Ge-76 **													
32076.70c	75.269	endf70b	B-VII.0	2004	293.6	133389	2981	20.0	yes	no	yes	no	yes
32076.71c	75.269	endf70b	B-VII.0	2004	600.0	132805	2908	20.0	yes	no	yes	no	yes
32076.72c	75.269	endf70b	B-VII.0	2004	900.0	132525	2873	20.0	yes	no	yes	no	yes
32076.73c	75.269	endf70b	B-VII.0	2004	1200.0	132293	2844	20.0	yes	no	yes	no	yes
32076.74c	75.269	endf70b	B-VII.0	2004	2500.0	131318	2722	20.0	yes	no	yes	no	yes
Z = 33 ***** arsenic *****													
** As-74 **													
33074.42c	73.289	endl92	LLNL	<1992	300.0	55752	6851	30.0	yes	no	no	no	no
33074.70c	73.289	endf70c	B-VII.0	2006	293.6	275879	1595	20.0	yes	no	yes	no	no
33074.71c	73.289	endf70c	B-VII.0	2006	600.0	275647	1566	20.0	yes	no	yes	no	no
33074.72c	73.289	endf70c	B-VII.0	2006	900.0	275583	1558	20.0	yes	no	yes	no	no
33074.73c	73.289	endf70c	B-VII.0	2006	1200.0	275495	1547	20.0	yes	no	yes	no	no
33074.74c	73.289	endf70c	B-VII.0	2006	2500.0	275063	1493	20.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** As-75 **											
33075.35c	74.278	rmccsa	B-V.0	1974 0.0	50931	6421 20.0	yes	no	no	no	no
33075.35d	74.278	dmccs	B-V.0	1974 0.0	8480	263 20.0	yes	no	no	no	no
33075.42c	74.278	endl92	LLNL	<1992 300.0	56915	6840 30.0	yes	no	no	no	no
33075.70c	74.278	endf70c	B-VII.0	2006 293.6	423427	26652 20.0	yes	no	yes	no	yes
33075.71c	74.278	endf70c	B-VII.0	2006 600.0	408419	24776 20.0	yes	no	yes	no	yes
33075.72c	74.278	endf70c	B-VII.0	2006 900.0	399483	23659 20.0	yes	no	yes	no	yes
33075.73c	74.278	endf70c	B-VII.0	2006 1200.0	391539	22666 20.0	yes	no	yes	no	yes
33075.74c	74.278	endf70c	B-VII.0	2006 2500.0	371491	20160 20.0	yes	no	yes	no	yes
Z = 34 ***** selenium *****											
** Se-74 **											
34074.70c	73.288	endf70c	B-VII.0	2006 293.6	77050	5462 20.0	no	no	no	no	yes
34074.71c	73.288	endf70c	B-VII.0	2006 600.0	76510	5385 20.0	no	no	no	no	yes
34074.72c	73.288	endf70c	B-VII.0	2006 900.0	76308	5356 20.0	no	no	no	no	yes
34074.73c	73.288	endf70c	B-VII.0	2006 1200.0	76125	5330 20.0	no	no	no	no	yes
34074.74c	73.288	endf70c	B-VII.0	2006 2500.0	75167	5193 20.0	no	no	no	no	yes
** Se-76 **											
34076.70c	75.267	endf70c	B-VII.0	2006 293.6	134181	7435 20.0	no	no	no	no	yes
34076.71c	75.267	endf70c	B-VII.0	2006 600.0	132884	7250 20.0	no	no	no	no	yes
34076.72c	75.267	endf70c	B-VII.0	2006 900.0	132212	7154 20.0	no	no	no	no	yes
34076.73c	75.267	endf70c	B-VII.0	2006 1200.0	131904	7110 20.0	no	no	no	no	yes
34076.74c	75.267	endf70c	B-VII.0	2006 2500.0	130427	6899 20.0	no	no	no	no	yes
** Se-77 **											
34077.70c	76.259	endf70c	B-VII.0	2006 293.6	154272	10187 20.0	no	no	no	no	yes
34077.71c	76.259	endf70c	B-VII.0	2006 600.0	151359	9771 20.0	no	no	no	no	yes
34077.72c	76.259	endf70c	B-VII.0	2006 900.0	149923	9566 20.0	no	no	no	no	yes
34077.73c	76.259	endf70c	B-VII.0	2006 1200.0	148929	9424 20.0	no	no	no	no	yes
34077.74c	76.259	endf70c	B-VII.0	2006 2500.0	145394	8919 20.0	no	no	no	no	yes
** Se-78 **											
34078.70c	77.248	endf70c	B-VII.0	2006 293.6	98758	6034 20.0	no	no	no	no	yes
34078.71c	77.248	endf70c	B-VII.0	2006 600.0	97953	5919 20.0	no	no	no	no	yes
34078.72c	77.248	endf70c	B-VII.0	2006 900.0	97274	5822 20.0	no	no	no	no	yes
34078.73c	77.248	endf70c	B-VII.0	2006 1200.0	96846	5761 20.0	no	no	no	no	yes
34078.74c	77.248	endf70c	B-VII.0	2006 2500.0	95691	5596 20.0	no	no	no	no	yes
** Se-79 **											
34079.70c	78.24	endf70c	B-VII.0	2006 293.6	106273	2680 20.0	no	no	no	no	no
34079.71c	78.24	endf70c	B-VII.0	2006 600.0	106294	2683 20.0	no	no	no	no	no
34079.72c	78.24	endf70c	B-VII.0	2006 900.0	106230	2674 20.0	no	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Se-79 **													
34079.73c	78.24	endf70c	B-VII.0	2006	1200.0	106266	2679	20.0	no	no	no	no	no
34079.74c	78.24	endf70c	B-VII.0	2006	2500.0	106279	2681	20.0	no	no	no	no	no
** Se-80 **													
34080.70c	79.23	endf70c	B-VII.0	2006	293.6	110548	4734	20.0	no	no	no	no	yes
34080.71c	79.23	endf70c	B-VII.0	2006	600.0	110045	4662	20.0	no	no	no	no	yes
34080.72c	79.23	endf70c	B-VII.0	2006	900.0	109870	4637	20.0	no	no	no	no	yes
34080.73c	79.23	endf70c	B-VII.0	2006	1200.0	109632	4603	20.0	no	no	no	no	yes
34080.74c	79.23	endf70c	B-VII.0	2006	2500.0	109009	4514	20.0	no	no	no	no	yes
** Se-82 **													
34082.70c	81.213	endf70c	B-VII.0	2006	293.6	53217	3565	20.0	no	no	no	no	yes
34082.71c	81.213	endf70c	B-VII.0	2006	600.0	52958	3528	20.0	no	no	no	no	yes
34082.72c	81.213	endf70c	B-VII.0	2006	900.0	52882	3517	20.0	no	no	no	no	yes
34082.73c	81.213	endf70c	B-VII.0	2006	1200.0	52840	3511	20.0	no	no	no	no	yes
34082.74c	81.213	endf70c	B-VII.0	2006	2500.0	52531	3467	20.0	no	no	no	no	yes
Z = 35 ***** bromine *****													
** Br-79 **													
35079.55c	78.24	misc5xs[7,9]	LANL/T	1982	293.6	10431	1589	20.0	no	no	no	no	no
35079.70c	78.24	endf70c	B-VII.0	2006	293.6	304182	29414	20.0	no	no	no	no	yes
35079.71c	78.24	endf70c	B-VII.0	2006	600.0	285190	26701	20.0	no	no	no	no	yes
35079.72c	78.24	endf70c	B-VII.0	2006	900.0	274684	25200	20.0	no	no	no	no	yes
35079.73c	78.24	endf70c	B-VII.0	2006	1200.0	266668	24055	20.0	no	no	no	no	yes
35079.74c	78.24	endf70c	B-VII.0	2006	2500.0	246537	21179	20.0	no	no	no	no	yes
** Br-81 **													
35081.55c	80.221	misc5xs[7,9]	LANL/T	1982	293.6	5342	831	20.0	no	no	no	no	no
35081.70c	80.221	endf70c	B-VII.0	2006	293.6	281979	28636	20.0	no	no	no	no	yes
35081.71c	80.221	endf70c	B-VII.0	2006	600.0	270549	27003	20.0	no	no	no	no	yes
35081.72c	80.221	endf70c	B-VII.0	2006	900.0	263919	26056	20.0	no	no	no	no	yes
35081.73c	80.221	endf70c	B-VII.0	2006	1200.0	258236	25244	20.0	no	no	no	no	yes
35081.74c	80.221	endf70c	B-VII.0	2006	2500.0	243340	23116	20.0	no	no	no	no	yes
Z = 36 ***** krypton *****													
** Kr-78 **													
36078.50c	77.251	rmccsa	B-V.0	1978	293.6	9057	939	20.0	no	no	no	no	no
36078.50d	77.251	drmcscs	B-V.0	1978	293.6	4358	263	20.0	no	no	no	no	no
36078.66c	77.251	endf66a	B-VI.0	1978	293.6	27045	2221	20.0	no	no	no	no	no
36078.70c	77.251	endf70c	B-VII.0	2006	293.6	110012	3948	20.0	no	no	no	no	yes
36078.71c	77.251	endf70c	B-VII.0	2006	600.0	109766	3913	20.0	no	no	no	no	yes
36078.72c	77.251	endf70c	B-VII.0	2006	900.0	109361	3855	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Kr-78 **													
36078.73c	77.251	endf70c	B-VII.0	2006	1200.0	109165	3827	20.0	no	no	no	no	yes
36078.74c	77.251	endf70c	B-VII.0	2006	2500.0	108759	3769	20.0	no	no	no	no	yes
** Kr-80 **													
36080.50c	79.23	rmccsa	B-V.0	1978	293.6	10165	1108	20.0	no	no	no	no	no
36080.50d	79.23	drmccs	B-V.0	1978	293.6	4276	263	20.0	no	no	no	no	no
36080.66c	79.23	endf66a	B-VI.0	1978	293.6	26039	2361	20.0	no	no	no	no	no
36080.70c	79.23	endf70c	B-VII.0	2006	293.6	109117	4019	20.0	no	no	no	no	yes
36080.71c	79.23	endf70c	B-VII.0	2006	600.0	108956	3996	20.0	no	no	no	no	yes
36080.72c	79.23	endf70c	B-VII.0	2006	900.0	108781	3971	20.0	no	no	no	no	yes
36080.73c	79.23	endf70c	B-VII.0	2006	1200.0	108669	3955	20.0	no	no	no	no	yes
36080.74c	79.23	endf70c	B-VII.0	2006	2500.0	108213	3890	20.0	no	no	no	no	yes
** Kr-82 **													
36082.50c	81.21	rmccsa	B-V.0	1978	293.6	7220	586	20.0	no	no	no	no	no
36082.50d	81.21	drmccs	B-V.0	1978	293.6	4266	263	20.0	no	no	no	no	no
36082.59c	81.21	misc5xs[7,8]	LANL/T	1982	293.6	7010	499	20.0	yes	no	no	no	no
36082.66c	81.21	endf66a	B-VI.0	1978	293.6	19674	1296	20.0	no	no	no	no	no
36082.70c	81.21	endf70c	B-VII.0	2006	293.6	70033	2875	20.0	no	no	no	no	no
36082.71c	81.21	endf70c	B-VII.0	2006	600.0	69977	2867	20.0	no	no	no	no	no
36082.72c	81.21	endf70c	B-VII.0	2006	900.0	69886	2854	20.0	no	no	no	no	no
36082.73c	81.21	endf70c	B-VII.0	2006	1200.0	69909	2857	20.0	no	no	no	no	no
36082.74c	81.21	endf70c	B-VII.0	2006	2500.0	69628	2817	20.0	no	no	no	no	no
** Kr-83 **													
36083.50c	82.202	rmccsa	B-V.0	1978	293.6	8078	811	20.0	no	no	no	no	no
36083.50d	82.202	drmccs	B-V.0	1978	293.6	4359	263	20.0	no	no	no	no	no
36083.59c	82.202	misc5xs[7,8]	LANL/T	1982	293.6	8069	704	20.0	yes	no	no	no	no
36083.66c	82.202	endf66a	B-VI.0	1978	293.6	21271	1760	20.0	no	no	no	no	no
36083.70c	82.202	endf70c	B-VII.0	2006	293.6	62286	1622	20.0	no	no	no	no	yes
36083.71c	82.202	endf70c	B-VII.0	2006	600.0	62070	1598	20.0	no	no	no	no	yes
36083.72c	82.202	endf70c	B-VII.0	2006	900.0	62007	1591	20.0	no	no	no	no	yes
36083.73c	82.202	endf70c	B-VII.0	2006	1200.0	61963	1586	20.0	no	no	no	no	yes
36083.74c	82.202	endf70c	B-VII.0	2006	2500.0	61458	1530	20.0	no	no	no	no	yes
** Kr-84 **													
36084.50c	83.191	rmccsa	B-V.0	1978	293.6	9364	944	20.0	no	no	no	no	no
36084.50d	83.191	drmccs	B-V.0	1978	293.6	4463	263	20.0	no	no	no	no	no
36084.59c	83.191	misc5xs[7,8]	LANL/T	1982	293.6	10370	954	20.0	yes	no	no	no	no
36084.66c	83.191	endf66a	B-VI.0	1978	293.6	24427	2098	20.0	no	no	no	no	no
36084.70c	83.191	endf70c	B-VII.0	2006	293.6	134121	11916	20.0	no	no	no	no	no
36084.71c	83.191	endf70c	B-VII.0	2006	600.0	131707	11571	20.0	no	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Kr-84 **													
36084.72c	83.191	endf70c	B-VII.0	2006	900.0	130571	11409	20.0	no	no	no	no	no
36084.73c	83.191	endf70c	B-VII.0	2006	1200.0	129780	11296	20.0	no	no	no	no	no
36084.74c	83.191	endf70c	B-VII.0	2006	2500.0	127120	10916	20.0	no	no	no	no	no
** Kr-85 **													
36085.70c	84.183	endf70c	B-VII.0	2006	293.6	189808	2831	20.0	yes	no	yes	no	yes
36085.71c	84.183	endf70c	B-VII.0	2006	600.0	188760	2700	20.0	yes	no	yes	no	yes
36085.72c	84.183	endf70c	B-VII.0	2006	900.0	188248	2636	20.0	yes	no	yes	no	yes
36085.73c	84.183	endf70c	B-VII.0	2006	1200.0	187992	2604	20.0	yes	no	yes	no	yes
36085.74c	84.183	endf70c	B-VII.0	2006	2500.0	186880	2465	20.0	yes	no	yes	no	yes
** Kr-86 **													
36086.50c	85.173	rmccsa	B-V.0	1975	293.6	10416	741	20.0	no	no	no	no	no
36086.50d	85.173	dmccs	B-V.0	1975	293.6	4301	263	20.0	no	no	no	no	no
36086.59c	85.173	misc5xs[7,8]	LANL/T	1982	293.6	8740	551	20.0	yes	no	no	no	no
36086.66c	85.173	endf66a	B-VI.0	1978	293.6	22203	1425	20.0	no	no	no	no	no
36086.70c	85.173	endf70c	B-VII.0	2006	293.6	137842	14731	20.0	no	no	no	no	no
36086.71c	85.173	endf70c	B-VII.0	2006	600.0	135809	14441	20.0	no	no	no	no	no
36086.72c	85.173	endf70c	B-VII.0	2006	900.0	134696	14282	20.0	no	no	no	no	no
36086.73c	85.173	endf70c	B-VII.0	2006	1200.0	133835	14159	20.0	no	no	no	no	no
36086.74c	85.173	endf70c	B-VII.0	2006	2500.0	130469	13678	20.0	no	no	no	no	no
Z = 37 ***** rubidium *****													
** Rb-85 **													
37085.55c	84.182	misc5xs[7,9]	LANL/T	1982	293.6	27304	4507	20.0	no	no	no	no	no
37085.66c	84.182	endf66a	B-VI.0	1979	293.6	179843	15316	20.0	no	no	no	no	no
37085.70c	84.182	endf70c	B-VII.0	2006	293.6	198114	21611	20.0	no	no	no	no	yes
37085.71c	84.182	endf70c	B-VII.0	2006	600.0	188576	20248	20.0	no	no	no	no	yes
37085.72c	84.182	endf70c	B-VII.0	2006	900.0	182911	19439	20.0	no	no	no	no	yes
37085.73c	84.182	endf70c	B-VII.0	2006	1200.0	179118	18897	20.0	no	no	no	no	yes
37085.74c	84.182	endf70c	B-VII.0	2006	2500.0	168301	17352	20.0	no	no	no	no	yes
** Rb-86 **													
37086.70c	85.173	endf70c	B-VII.0	2006	293.6	260560	11769	20.0	yes	no	yes	no	yes
37086.71c	85.173	endf70c	B-VII.0	2006	600.0	254336	10991	20.0	yes	no	yes	no	yes
37086.72c	85.173	endf70c	B-VII.0	2006	900.0	251024	10577	20.0	yes	no	yes	no	yes
37086.73c	85.173	endf70c	B-VII.0	2006	1200.0	248600	10274	20.0	yes	no	yes	no	yes
37086.74c	85.173	endf70c	B-VII.0	2006	2500.0	242224	9477	20.0	yes	no	yes	no	yes
** Rb-87 **													
37087.55c	86.163	misc5xs[7,9]	LANL/T	1982	293.6	8409	1373	20.0	no	no	no	no	no
37087.66c	86.162	endf66b	B-VI.0	1979	293.6	42718	3637	20.0	no	no	no	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date	(K)	Words	NE	(MeV)					
** Rb-87 **													
37087.70c	86.163	endf70c	B-VII.0	2006	293.6	72015	4879	20.0	no	no	no	no	yes
37087.71c	86.163	endf70c	B-VII.0	2006	600.0	71624	4823	20.0	no	no	no	no	yes
37087.72c	86.163	endf70c	B-VII.0	2006	900.0	71455	4799	20.0	no	no	no	no	yes
37087.73c	86.163	endf70c	B-VII.0	2006	1200.0	71233	4767	20.0	no	no	no	no	yes
37087.74c	86.163	endf70c	B-VII.0	2006	2500.0	70538	4668	20.0	no	no	no	no	yes
Z = 38 ***** strontium *****													
** Sr-84 **													
38084.70c	83.193	endf70c	B-VII.0	2006	293.6	170817	4158	20.0	yes	no	yes	no	yes
38084.71c	83.193	endf70c	B-VII.0	2006	600.0	169592	4005	20.0	yes	no	yes	no	yes
38084.72c	83.193	endf70c	B-VII.0	2006	900.0	168889	3917	20.0	yes	no	yes	no	yes
38084.73c	83.193	endf70c	B-VII.0	2006	1200.0	168488	3867	20.0	yes	no	yes	no	yes
38084.74c	83.193	endf70c	B-VII.0	2006	2500.0	166928	3672	20.0	yes	no	yes	no	yes
** Sr-86 **													
38086.70c	85.171	endf70c	B-VII.0	2006	293.6	91682	7912	20.0	no	no	no	no	yes
38086.71c	85.171	endf70c	B-VII.0	2006	600.0	90556	7751	20.0	no	no	no	no	yes
38086.72c	85.171	endf70c	B-VII.0	2006	900.0	89800	7643	20.0	no	no	no	no	yes
38086.73c	85.171	endf70c	B-VII.0	2006	1200.0	89268	7567	20.0	no	no	no	no	yes
38086.74c	85.171	endf70c	B-VII.0	2006	2500.0	88210	7416	20.0	no	no	no	no	yes
** Sr-87 **													
38087.70c	86.162	endf70c	B-VII.0	2006	293.6	165096	18573	20.0	no	no	no	no	yes
38087.71c	86.162	endf70c	B-VII.0	2006	600.0	157440	17479	20.0	no	no	no	no	yes
38087.72c	86.162	endf70c	B-VII.0	2006	900.0	153295	16887	20.0	no	no	no	no	yes
38087.73c	86.162	endf70c	B-VII.0	2006	1200.0	150222	16448	20.0	no	no	no	no	yes
38087.74c	86.162	endf70c	B-VII.0	2006	2500.0	141282	15171	20.0	no	no	no	no	yes
** Sr-88 **													
38088.70c	87.15	endf70c	B-VII.0	2006	293.6	135476	9510	20.0	no	no	no	no	no
38088.71c	87.15	endf70c	B-VII.0	2006	600.0	133703	9257	20.0	no	no	no	no	no
38088.72c	87.15	endf70c	B-VII.0	2006	900.0	132213	9044	20.0	no	no	no	no	no
38088.73c	87.15	endf70c	B-VII.0	2006	1200.0	131415	8930	20.0	no	no	no	no	no
38088.74c	87.15	endf70c	B-VII.0	2006	2500.0	128698	8542	20.0	no	no	no	no	no
** Sr-89 **													
38089.70c	88.144	endf70c	B-VII.0	2006	293.6	73085	710	20.0	no	no	no	no	yes
38089.71c	88.144	endf70c	B-VII.0	2006	600.0	73044	704	20.0	no	no	no	no	yes
38089.72c	88.144	endf70c	B-VII.0	2006	900.0	73064	707	20.0	no	no	no	no	yes
38089.73c	88.144	endf70c	B-VII.0	2006	1200.0	73080	709	20.0	no	no	no	no	yes
38089.74c	88.144	endf70c	B-VII.0	2006	2500.0	73037	703	20.0	no	no	no	no	yes
** Sr-90 **													

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Sr-90 **													
38090.70c	89.135	endf70c	B-VII.0	2006	293.6	46951	2208	20.0	no	no	no	no	yes
38090.71c	89.135	endf70c	B-VII.0	2006	600.0	46924	2204	20.0	no	no	no	no	yes
38090.72c	89.135	endf70c	B-VII.0	2006	900.0	46938	2206	20.0	no	no	no	no	yes
38090.73c	89.135	endf70c	B-VII.0	2006	1200.0	46958	2209	20.0	no	no	no	no	yes
38090.74c	89.135	endf70c	B-VII.0	2006	2500.0	46915	2203	20.0	no	no	no	no	yes
Z = 39 ***** yttrium *****													
** Y-88 **													
39088.42c	87.154	endl92	LLNL	<1992	300.0	11682	181	30.0	yes	no	no	no	no
** Y-89 **													
39089.35c	88.142	misc5xs[7]	LLNL	<1985	0.0	49885	6154	20.0	yes	no	no	no	no
39089.42c	88.142	endl92	LLNL	<1992	300.0	69315	8771	30.0	yes	no	no	no	no
39089.50c	88.142	endf5u	B-V.0[10]	1985	293.6	18631	3029	20.0	no	no	no	no	no
39089.50d	88.142	dre5	B-V.0[10]	1985	293.6	2311	263	20.0	no	no	no	no	no
39089.60c	88.142	endf60	B-VI.0	1986	293.6	86556	9567	20.0	yes	no	no	no	no
39089.66c	88.142	endf66b	B-VI.4	1986	293.6	144304	13207	20.0	yes	no	no	no	no
39089.70c	88.142	endf70c	B-VII.0:x	2006	293.6	493699	26716	20.0	yes	no	yes	no	no
39089.71c	88.142	endf70c	B-VII.0:x	2006	600.0	487731	25970	20.0	yes	no	yes	no	no
39089.72c	88.142	endf70c	B-VII.0:x	2006	900.0	483563	25449	20.0	yes	no	yes	no	no
39089.73c	88.142	endf70c	B-VII.0:x	2006	1200.0	480484	25064	20.0	yes	no	yes	no	no
39089.74c	88.142	endf70c	B-VII.0:x	2006	2500.0	470731	23845	20.0	yes	no	yes	no	no
** Y-90 **													
39090.70c	89.135	endf70c	B-VII.0	2006	293.6	274027	8758	20.0	yes	no	yes	no	yes
39090.71c	89.135	endf70c	B-VII.0	2006	600.0	274027	8758	20.0	yes	no	yes	no	yes
39090.72c	89.135	endf70c	B-VII.0	2006	900.0	274028	8758	20.0	yes	no	yes	no	yes
39090.73c	89.135	endf70c	B-VII.0	2006	1200.0	274027	8758	20.0	yes	no	yes	no	yes
39090.74c	89.135	endf70c	B-VII.0	2006	2500.0	274027	8758	20.0	yes	no	yes	no	yes
** Y-91 **													
39091.70c	90.126	endf70c	B-VII.0	2006	293.6	97745	2369	20.0	no	no	no	no	yes
39091.71c	90.126	endf70c	B-VII.0	2006	600.0	97750	2370	20.0	no	no	no	no	yes
39091.72c	90.126	endf70c	B-VII.0	2006	900.0	97750	2370	20.0	no	no	no	no	yes
39091.73c	90.126	endf70c	B-VII.0	2006	1200.0	97738	2368	20.0	no	no	no	no	yes
39091.74c	90.126	endf70c	B-VII.0	2006	2500.0	97778	2374	20.0	no	no	no	no	yes
Z = 40 ***** zirconium *****													
** Zr-0 **													
40000.42c	90.436	endl92	LLNL	<1992	300.0	131855	17909	30.0	yes	no	no	no	no
40000.56c	90.436	misc5xs[7,11]	B-V:X	1976	300.0	52064	7944	20.0	no	no	no	no	no
40000.56d	90.436	misc5xs[7,11]	B-V:X	1976	300.0	5400	263	20.0	no	no	no	no	no

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Zr-0 **													
40000.57c	90.436	misc5xs[7,11]	B-V:X	1976	300.0	16816	2116	20.0	no	no	no	no	no
40000.57d	90.436	misc5xs[7,11]	B-V:X	1976	300.0	5400	263	20.0	no	no	no	no	no
40000.58c	90.436	misc5xs[7,11]	B-V:X	1976	587.2	57528	8777	20.0	no	no	no	no	no
40000.60c	90.436	endf60	B-VI.1	1976[11]	293.6	66035	10298	20.0	no	no	no	no	no
40000.66c	90.436	endf66b	B-VI.1	1976	293.6	165542	22226	20.0	no	no	no	no	no
** Zr-90 **													
40090.66c	89.132	endf66b	B-VI.0:X	1976	293.6	51841	6243	20.0	no	no	no	no	no
40090.70c	89.132	endf70c	B-VII.0	2006	293.6	206422	4893	20.0	yes	no	yes	no	no
40090.71c	89.132	endf70c	B-VII.0	2006	600.0	205431	4769	20.0	yes	no	yes	no	no
40090.72c	89.132	endf70c	B-VII.0	2006	900.0	205087	4726	20.0	yes	no	yes	no	no
40090.73c	89.132	endf70c	B-VII.0	2006	1200.0	204670	4674	20.0	yes	no	yes	no	no
40090.74c	89.132	endf70c	B-VII.0	2006	2500.0	203598	4540	20.0	yes	no	yes	no	no
** Zr-91 **													
40091.65c	90.122	endf66e	B-VI.0:X	1976	3000.1	86834	10971	20.0	no	no	no	no	yes
40091.66c	90.122	endf66b	B-VI.0:X	1976	293.6	106833	13828	20.0	no	no	no	no	yes
40091.70c	90.125	endf70c	B-VII.0	2006	293.6	220443	15603	20.0	yes	no	yes	no	yes
40091.71c	90.125	endf70c	B-VII.0	2006	600.0	214610	14874	20.0	yes	no	yes	no	yes
40091.72c	90.125	endf70c	B-VII.0	2006	900.0	210405	14348	20.0	yes	no	yes	no	yes
40091.73c	90.125	endf70c	B-VII.0	2006	1200.0	206886	13908	20.0	yes	no	yes	no	yes
40091.74c	90.125	endf70c	B-VII.0	2006	2500.0	200165	13068	20.0	yes	no	yes	no	yes
** Zr-92 **													
40092.66c	91.112	endf66b	B-VI.0:X	1976	293.6	82986	10664	20.0	no	no	no	no	no
40092.70c	91.116	endf70c	B-VII.0	2006	293.6	259297	13996	20.0	yes	no	yes	no	yes
40092.71c	91.116	endf70c	B-VII.0	2006	600.0	255315	13499	20.0	yes	no	yes	no	yes
40092.72c	91.116	endf70c	B-VII.0	2006	900.0	253374	13256	20.0	yes	no	yes	no	yes
40092.73c	91.116	endf70c	B-VII.0	2006	1200.0	251703	13047	20.0	yes	no	yes	no	yes
40092.74c	91.116	endf70c	B-VII.0	2006	2500.0	247651	12541	20.0	yes	no	yes	no	yes
** Zr-93 **													
40093.50c	92.108	kidman	B-V.0	1974	293.6	2579	236	20.0	no	no	no	no	no
40093.70c	92.108	endf70c	B-VII.0	2006	293.6	126929	11717	20.0	no	no	no	no	yes
40093.71c	92.108	endf70c	B-VII.0	2006	600.0	123347	11205	20.0	no	no	no	no	yes
40093.72c	92.108	endf70c	B-VII.0	2006	900.0	121666	10965	20.0	no	no	no	no	yes
40093.73c	92.108	endf70c	B-VII.0	2006	1200.0	119642	10676	20.0	no	no	no	no	yes
40093.74c	92.108	endf70c	B-VII.0	2006	2500.0	116186	10182	20.0	no	no	no	no	yes
** Zr-94 **													
40094.66c	93.096	endf66b	B-VI.0:X	1976	293.6	86543	11144	20.0	no	no	no	no	no
40094.70c	93.1	endf70c	B-VII.0	2006	293.6	230944	13824	20.0	yes	no	no	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Zr-94 **												
40094.71c	93.1	endf70c	B-VII.0	2006	600.0	227767	13427	20.0	yes	no	no	yes
40094.72c	93.1	endf70c	B-VII.0	2006	900.0	225984	13204	20.0	yes	no	no	yes
40094.73c	93.1	endf70c	B-VII.0	2006	1200.0	224400	13006	20.0	yes	no	no	yes
40094.74c	93.1	endf70c	B-VII.0	2006	2500.0	219888	12442	20.0	yes	no	no	yes
** Zr-95 **												
40095.70c	94.093	endf70c	B-VII.0	2006	293.6	76930	2182	20.0	no	no	no	yes
40095.71c	94.093	endf70c	B-VII.0	2006	600.0	76928	2182	20.0	no	no	no	yes
40095.72c	94.093	endf70c	B-VII.0	2006	900.0	76936	2183	20.0	no	no	no	yes
40095.73c	94.093	endf70c	B-VII.0	2006	1200.0	76958	2186	20.0	no	no	no	yes
40095.74c	94.093	endf70c	B-VII.0	2006	2500.0	77012	2194	20.0	no	no	no	yes
** Zr-96 **												
40096.66c	95.081	endf66b	B-VI.0:X	1976	293.6	47405	5652	20.0	no	no	no	no
40096.70c	95.084	endf70c	B-VII.0:x	2006	293.6	178950	8206	20.0	yes	no	yes	no
40096.71c	95.084	endf70c	B-VII.0:x	2006	600.0	178022	8090	20.0	yes	no	yes	no
40096.72c	95.084	endf70c	B-VII.0:x	2006	900.0	177585	8035	20.0	yes	no	yes	no
40096.73c	95.084	endf70c	B-VII.0:x	2006	1200.0	177350	8006	20.0	yes	no	yes	no
40096.74c	95.084	endf70c	B-VII.0:x	2006	2500.0	175758	7807	20.0	yes	no	yes	no
Z = 41 ***** niobium *****												
** Nb-93 **												
41093.24c	92.105	la150n	LANL	1997	293.6	375888	23213	150.0	yes	no	yes	no
41093.42c	92.108	endl92	LLNL	<1992	300.0	73324	9277	30.0	yes	no	no	no
41093.50c	92.105	endf5p	B-V.0	1974	293.6	128960	17279	20.0	yes	no	no	no
41093.50d	92.105	dre5	B-V.0	1974	293.6	10332	263	20.0	yes	no	no	no
41093.51c	92.105	rmccs	B-V.0	1974	293.6	14675	963	20.0	yes	no	no	no
41093.51d	92.105	drmccs	B-V.0	1974	293.6	10332	263	20.0	yes	no	no	no
41093.60c	92.105	endf60	B-VI.1	1990	293.6	110269	10678	20.0	yes	no	no	no
41093.66c	92.105	endf66b	B-VI.6	1997	293.6	367638	23063	150.0	yes	no	yes	no
41093.70c	92.105	endf70c	B-VII.0	1997	293.6	403290	26034	150.0	yes	no	yes	no
41093.71c	92.105	endf70c	B-VII.0	1997	600.0	379027	24012	150.0	yes	no	yes	no
41093.72c	92.105	endf70c	B-VII.0	1997	900.0	365754	22906	150.0	yes	no	yes	no
41093.73c	92.105	endf70c	B-VII.0	1997	1200.0	355183	22025	150.0	yes	no	yes	no
41093.74c	92.105	endf70c	B-VII.0	1997	2500.0	328794	19826	150.0	yes	no	yes	no
** Nb-94 **												
41094.70c	93.101	endf70c	B-VII.0	2006	293.6	113779	3208	20.0	no	no	no	no
41094.71c	93.101	endf70c	B-VII.0	2006	600.0	113687	3195	20.0	no	no	no	no
41094.72c	93.101	endf70c	B-VII.0	2006	900.0	113547	3175	20.0	no	no	no	no
41094.73c	93.101	endf70c	B-VII.0	2006	1200.0	113351	3147	20.0	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Nb-94 **													
41094.74c	93.101	endf70c	B-VII.0	2006	2500.0	113277	3136	20.0	no	no	no	no	no
** Nb-95 **													
41095.70c	94.092	endf70c	B-VII.0	2006	293.6	85524	2650	20.0	no	no	no	no	no
41095.71c	94.092	endf70c	B-VII.0	2006	600.0	85586	2659	20.0	no	no	no	no	no
41095.72c	94.092	endf70c	B-VII.0	2006	900.0	85488	2645	20.0	no	no	no	no	no
41095.73c	94.092	endf70c	B-VII.0	2006	1200.0	85517	2649	20.0	no	no	no	no	no
41095.74c	94.092	endf70c	B-VII.0	2006	2500.0	85573	2657	20.0	no	no	no	no	no
Z = 42 ***** molybdenum *****													
** Mo-0 **													
42000.42c	95.116	endl92	LLNL	<1992	300.0	9293	442	30.0	yes	no	no	no	no
42000.50c	95.116	endf5u	B-V.0	1979	293.6	35634	4260	20.0	yes	no	no	no	no
42000.50d	95.116	dre5	B-V.0	1979	293.6	7754	263	20.0	yes	no	no	no	no
42000.51c	95.116	rmccs	B-V.0	1979	293.6	10139	618	20.0	yes	no	no	no	no
42000.51d	95.116	drmcsc	B-V.0	1979	293.6	7754	263	20.0	yes	no	no	no	no
42000.60c	95.116	endf60	B-VI.0	1979	293.6	45573	5466	20.0	yes	no	no	no	no
42000.66c	95.116	endf66b	B-VI.0	1979	293.6	68710	7680	20.0	yes	no	no	no	no
** Mo-92 **													
42092.70c	91.117	endf70c	B-VII.0	2006	293.6	263186	14849	20.0	yes	no	yes	no	yes
42092.71c	91.117	endf70c	B-VII.0	2006	600.0	259354	14370	20.0	yes	no	yes	no	yes
42092.72c	91.117	endf70c	B-VII.0	2006	900.0	256010	13952	20.0	yes	no	yes	no	yes
42092.73c	91.117	endf70c	B-VII.0	2006	1200.0	254013	13702	20.0	yes	no	yes	no	yes
42092.74c	91.117	endf70c	B-VII.0	2006	2500.0	249917	13190	20.0	yes	no	yes	no	yes
** Mo-94 **													
42094.70c	93.098	endf70c	B-VII.0	2006	293.6	263373	11770	20.0	yes	no	yes	no	yes
42094.71c	93.098	endf70c	B-VII.0	2006	600.0	260706	11437	20.0	yes	no	yes	no	yes
42094.72c	93.098	endf70c	B-VII.0	2006	900.0	258109	11112	20.0	yes	no	yes	no	yes
42094.73c	93.098	endf70c	B-VII.0	2006	1200.0	256544	10916	20.0	yes	no	yes	no	yes
42094.74c	93.098	endf70c	B-VII.0	2006	2500.0	253378	10520	20.0	yes	no	yes	no	yes
** Mo-95 **													
42095.50c	94.091	kidman	B-V.0	1980	293.6	15411	2256	20.0	no	no	no	no	no
42095.70c	94.091	endf70c	B-VII.0	2006	293.6	281251	11602	20.0	yes	no	yes	no	yes
42095.71c	94.091	endf70c	B-VII.0	2006	600.0	274542	10931	20.0	yes	no	yes	no	yes
42095.72c	94.091	endf70c	B-VII.0	2006	900.0	270191	10496	20.0	yes	no	yes	no	yes
42095.73c	94.091	endf70c	B-VII.0	2006	1200.0	267491	10226	20.0	yes	no	yes	no	yes
42095.74c	94.091	endf70c	B-VII.0	2006	2500.0	260312	9508	20.0	yes	no	yes	no	yes
** Mo-96 **													
42096.70c	95.081	endf70c	B-VII.0	2006	293.6	279000	14939	20.0	yes	no	yes	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Mo-96 **													
42096.71c	95.081	endf70c	B-VII.0	2006	600.0	273978	14312	20.0	yes	no	yes	no	yes
42096.72c	95.081	endf70c	B-VII.0	2006	900.0	271466	13998	20.0	yes	no	yes	no	yes
42096.73c	95.081	endf70c	B-VII.0	2006	1200.0	269418	13742	20.0	yes	no	yes	no	yes
42096.74c	95.081	endf70c	B-VII.0	2006	2500.0	264979	13187	20.0	yes	no	yes	no	yes
** Mo-97 **													
42097.70c	96.074	endf70c	B-VII.0:x	2006	293.6	301944	15299	20.0	yes	no	yes	no	yes
42097.71c	96.074	endf70c	B-VII.0:x	2006	600.0	293859	14289	20.0	yes	no	yes	no	yes
42097.72c	96.074	endf70c	B-VII.0:x	2006	900.0	290150	13824	20.0	yes	no	yes	no	yes
42097.73c	96.074	endf70c	B-VII.0:x	2006	1200.0	286659	13388	20.0	yes	no	yes	no	yes
42097.74c	96.074	endf70c	B-VII.0:x	2006	2500.0	279390	12480	20.0	yes	no	yes	no	yes
** Mo-98 **													
42098.70c	97.064	endf70c	B-VII.0	2006	293.6	328768	22724	20.0	yes	no	yes	no	yes
42098.71c	97.064	endf70c	B-VII.0	2006	600.0	319528	21569	20.0	yes	no	yes	no	yes
42098.72c	97.064	endf70c	B-VII.0	2006	900.0	314288	20914	20.0	yes	no	yes	no	yes
42098.73c	97.064	endf70c	B-VII.0	2006	1200.0	311304	20541	20.0	yes	no	yes	no	yes
42098.74c	97.064	endf70c	B-VII.0	2006	2500.0	302059	19385	20.0	yes	no	yes	no	yes
** Mo-99 **													
42099.70c	98.058	endf70c	B-VII.0	2006	293.6	68519	2220	20.0	no	no	no	no	no
42099.71c	98.058	endf70c	B-VII.0	2006	600.0	68448	2210	20.0	no	no	no	no	no
42099.72c	98.058	endf70c	B-VII.0	2006	900.0	68497	2217	20.0	no	no	no	no	no
42099.73c	98.058	endf70c	B-VII.0	2006	1200.0	68518	2220	20.0	no	no	no	no	no
42099.74c	98.058	endf70c	B-VII.0	2006	2500.0	68449	2210	20.0	no	no	no	no	no
** Mo-100 **													
42100.70c	99.049	endf70c	B-VII.0	2006	293.6	192371	20801	20.0	no	no	no	no	yes
42100.71c	99.049	endf70c	B-VII.0	2006	600.0	184300	19648	20.0	no	no	no	no	yes
42100.72c	99.049	endf70c	B-VII.0	2006	900.0	180529	19109	20.0	no	no	no	no	yes
42100.73c	99.049	endf70c	B-VII.0	2006	1200.0	177582	18688	20.0	no	no	no	no	yes
42100.74c	99.049	endf70c	B-VII.0	2006	2500.0	168026	17323	20.0	no	no	no	no	yes
Z = 43 ***** technetium *****													
** Tc-99 **													
43099.50c	98.15	kidman	B-V.0	1978	293.6	12152	1640	20.0	no	no	no	no	no
43099.60c	98.15	endf60	B-VI.0	1978	293.6	54262	8565	20.0	no	no	no	no	no
43099.65c	98.15	endf66e	B-VI.0	1978	3000.1	67583	8545	20.0	no	no	no	no	yes
43099.66c	98.15	endf66b	B-VI.0	1978	293.6	90039	11753	20.0	no	no	no	no	yes
43099.70c	98.057	endf70d	B-VII.0	2006	293.6	733263	53985	20.0	yes	no	yes	no	yes
43099.71c	98.057	endf70d	B-VII.0	2006	600.0	677672	47036	20.0	yes	no	yes	no	yes
43099.72c	98.057	endf70d	B-VII.0	2006	900.0	646047	43083	20.0	yes	no	yes	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Tc-99 **													
43099.73c	98.057	endf70d	B-VII.0	2006	1200.0	622783	40175	20.0	yes	no	yes	no	yes
43099.74c	98.057	endf70d	B-VII.0	2006	2500.0	563143	32720	20.0	yes	no	yes	no	yes
Z = 44 ***** ruthenium *****													
** Ru-96 **													
44096.70c	95.084	endf70d	B-VII.0	2006	293.6	81356	2691	20.0	no	no	no	no	yes
44096.71c	95.084	endf70d	B-VII.0	2006	600.0	81390	2696	20.0	no	no	no	no	yes
44096.72c	95.084	endf70d	B-VII.0	2006	900.0	81426	2701	20.0	no	no	no	no	yes
44096.73c	95.084	endf70d	B-VII.0	2006	1200.0	81432	2702	20.0	no	no	no	no	yes
44096.74c	95.084	endf70d	B-VII.0	2006	2500.0	81411	2699	20.0	no	no	no	no	yes
** Ru-98 **													
44098.70c	97.064	endf70d	B-VII.0	2006	293.6	80758	2634	20.0	no	no	no	no	yes
44098.71c	97.064	endf70d	B-VII.0	2006	600.0	80800	2640	20.0	no	no	no	no	yes
44098.72c	97.064	endf70d	B-VII.0	2006	900.0	80821	2643	20.0	no	no	no	no	yes
44098.73c	97.064	endf70d	B-VII.0	2006	1200.0	80837	2645	20.0	no	no	no	no	yes
44098.74c	97.064	endf70d	B-VII.0	2006	2500.0	80828	2644	20.0	no	no	no	no	yes
** Ru-99 **													
44099.70c	98.056	endf70d	B-VII.0	2006	293.6	138675	12235	20.0	no	no	no	no	yes
44099.71c	98.056	endf70d	B-VII.0	2006	600.0	134084	11579	20.0	no	no	no	no	yes
44099.72c	98.056	endf70d	B-VII.0	2006	900.0	130879	11121	20.0	no	no	no	no	yes
44099.73c	98.056	endf70d	B-VII.0	2006	1200.0	128959	10847	20.0	no	no	no	no	yes
44099.74c	98.056	endf70d	B-VII.0	2006	2500.0	123654	10089	20.0	no	no	no	no	yes
** Ru-100 **													
44100.70c	99.046	endf70d	B-VII.0	2006	293.6	176980	15773	20.0	no	no	no	no	yes
44100.71c	99.046	endf70d	B-VII.0	2006	600.0	171730	15023	20.0	no	no	no	no	yes
44100.72c	99.046	endf70d	B-VII.0	2006	900.0	169350	14683	20.0	no	no	no	no	yes
44100.73c	99.046	endf70d	B-VII.0	2006	1200.0	167502	14419	20.0	no	no	no	no	yes
44100.74c	99.046	endf70d	B-VII.0	2006	2500.0	160685	13445	20.0	no	no	no	no	yes
** Ru-101 **													
44101.50c	100.039	kidman	B-V.0	1980	293.6	5299	543	20.0	no	no	no	no	no
44101.70c	100.039	endf70d	B-VII.0	2006	293.6	311591	11072	20.0	yes	no	yes	no	yes
44101.71c	100.039	endf70d	B-VII.0	2006	600.0	305319	10288	20.0	yes	no	yes	no	yes
44101.72c	100.039	endf70d	B-VII.0	2006	900.0	301983	9871	20.0	yes	no	yes	no	yes
44101.73c	100.039	endf70d	B-VII.0	2006	1200.0	299735	9590	20.0	yes	no	yes	no	yes
44101.74c	100.039	endf70d	B-VII.0	2006	2500.0	291888	8609	20.0	yes	no	yes	no	yes
** Ru-102 **													
44102.70c	101.03	endf70d	B-VII.0	2006	293.6	204496	21537	20.0	no	no	no	no	yes
44102.71c	101.03	endf70d	B-VII.0	2006	600.0	196441	20386	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Ru-102 **													
44102.72c	101.03	endf70d	B-VII.0	2006	900.0	191197	19637	20.0	no	no	no	no	yes
44102.73c	101.03	endf70d	B-VII.0	2006	1200.0	188552	19259	20.0	no	no	no	no	yes
44102.74c	101.03	endf70d	B-VII.0	2006	2500.0	178063	17761	20.0	no	no	no	no	yes
** Ru-103 **													
44103.50c	102.022	kidman	B-V.0	1974	293.6	3052	235	20.0	no	no	no	no	no
44103.70c	102.02	endf70d	B-VII.0	2006	293.6	112910	3269	20.0	no	no	no	no	yes
44103.71c	102.02	endf70d	B-VII.0	2006	600.0	112034	3144	20.0	no	no	no	no	yes
44103.72c	102.02	endf70d	B-VII.0	2006	900.0	111440	3059	20.0	no	no	no	no	yes
44103.73c	102.02	endf70d	B-VII.0	2006	1200.0	111096	3010	20.0	no	no	no	no	yes
44103.74c	102.02	endf70d	B-VII.0	2006	2500.0	110523	2928	20.0	no	no	no	no	yes
** Ru-104 **													
44104.70c	103.01	endf70d	B-VII.0	2006	293.6	177676	18459	20.0	no	no	no	no	yes
44104.71c	103.01	endf70d	B-VII.0	2006	600.0	172468	17715	20.0	no	no	no	no	yes
44104.72c	103.01	endf70d	B-VII.0	2006	900.0	168862	17200	20.0	no	no	no	no	yes
44104.73c	103.01	endf70d	B-VII.0	2006	1200.0	166539	16868	20.0	no	no	no	no	yes
44104.74c	103.01	endf70d	B-VII.0	2006	2500.0	160378	15988	20.0	no	no	no	no	yes
** Ru-105 **													
44105.70c	104.01	endf70d	B-VII.0	2006	293.6	56413	692	20.0	no	no	no	no	no
44105.71c	104.01	endf70d	B-VII.0	2006	600.0	56432	695	20.0	no	no	no	no	no
44105.72c	104.01	endf70d	B-VII.0	2006	900.0	56468	700	20.0	no	no	no	no	no
44105.73c	104.01	endf70d	B-VII.0	2006	1200.0	56482	702	20.0	no	no	no	no	no
44105.74c	104.01	endf70d	B-VII.0	2006	2500.0	56551	712	20.0	no	no	no	no	no
** Ru-106 **													
44106.70c	104.997	endf70d	B-VII.0	2006	293.6	43865	2070	20.0	no	no	no	no	yes
44106.71c	104.997	endf70d	B-VII.0	2006	600.0	43815	2063	20.0	no	no	no	no	yes
44106.72c	104.997	endf70d	B-VII.0	2006	900.0	43844	2067	20.0	no	no	no	no	yes
44106.73c	104.997	endf70d	B-VII.0	2006	1200.0	43885	2073	20.0	no	no	no	no	yes
44106.74c	104.997	endf70d	B-VII.0	2006	2500.0	43816	2063	20.0	no	no	no	no	yes
Z = 45 ***** rhodium *****													
** Rh-103 **													
45103.50c	102.021	rmccsa	B-V.0	1978	293.6	18870	2608	20.0	no	no	no	no	no
45103.50d	102.021	drmccs	B-V.0	1978	293.6	4663	263	20.0	no	no	no	no	no
45103.65c	102.021	endf66e	B-VI.0	1978	3000.1	83883	10715	20.0	no	no	no	no	yes
45103.66c	102.021	endf66b	B-VI.0	1978	293.6	116685	15401	20.0	no	no	no	no	yes
45103.70c	102.021	endf70d	B-VII.0	2006	293.6	474377	33956	20.0	yes	no	yes	no	yes
45103.71c	102.021	endf70d	B-VII.0	2006	600.0	448177	30681	20.0	yes	no	yes	no	yes
45103.72c	102.021	endf70d	B-VII.0	2006	900.0	432305	28697	20.0	yes	no	yes	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Rh-103 **													
45103.73c	102.021	endf70d	B-VII.0	2006	1200.0	421202	27309	20.0	yes	no	yes	no	yes
45103.74c	102.021	endf70d	B-VII.0	2006	2500.0	389785	23382	20.0	yes	no	yes	no	yes
** Rh-105 **													
45105.50c	104.005	kidman	B-V.0	1974	293.6	1591	213	20.0	no	no	no	no	no
45105.70c	104	endf70d	B-VII.0	2006	293.6	62576	898	20.0	no	no	no	no	yes
45105.71c	104	endf70d	B-VII.0	2006	600.0	62556	895	20.0	no	no	no	no	yes
45105.72c	104	endf70d	B-VII.0	2006	900.0	62533	892	20.0	no	no	no	no	yes
45105.73c	104	endf70d	B-VII.0	2006	1200.0	62492	886	20.0	no	no	no	no	yes
45105.74c	104	endf70d	B-VII.0	2006	2500.0	62472	883	20.0	no	no	no	no	yes
Z = 45 ***** Average fission product from Uranium-235 *****													
** U-235 fp **													
45117.90c	115.545	rmccs	LANL/T	1982	293.6	10314	399	20.0	yes	no	no	no	no
45117.90d	115.545	dmccs	LANL/T	1982	293.6	9507	263	20.0	yes	no	no	no	no
Z = 46 ***** palladium *****													
** Pd-102 **													
46102.66c	101.03	endf66b	B-VI.5	1996	293.6	148683	659	30.0	yes	no	yes	no	no
46102.70c	101.03	endf70d	B-VII.0	2006	293.6	202748	2102	30.	yes	no	yes	no	no
46102.71c	101.03	endf70d	B-VII.0	2006	600.0	201001	2056	30.	yes	no	yes	no	no
46102.72c	101.03	endf70d	B-VII.0	2006	900.0	198833	1999	30.	yes	no	yes	no	no
46102.73c	101.03	endf70d	B-VII.0	2006	1200.0	197885	1974	30.	yes	no	yes	no	no
46102.74c	101.03	endf70d	B-VII.0	2006	2500.0	197237	1957	30.	yes	no	yes	no	no
** Pd-104 **													
46104.66c	103.011	endf66b	B-VI.5	1996	293.6	155873	1197	30.0	yes	no	yes	no	no
46104.70c	103.011	endf70d	B-VII.0	2006	293.6	711446	18078	30.	yes	no	yes	no	no
46104.71c	103.011	endf70d	B-VII.0	2006	600.0	672142	16882	30.	yes	no	yes	no	no
46104.72c	103.011	endf70d	B-VII.0	2006	900.0	653530	16318	30.	yes	no	yes	no	no
46104.73c	103.011	endf70d	B-VII.0	2006	1200.0	639175	15883	30.	yes	no	yes	no	no
46104.74c	103.011	endf70d	B-VII.0	2006	2500.0	595186	14550	30.	yes	no	yes	no	no
** Pd-105 **													
46105.50c	104.004	kidman	B-V.0	1980	293.6	4647	505	20.0	no	no	no	no	no
46105.66c	104.004	endf66b	B-VI.5	1996	293.6	634077	13480	30.0	yes	no	yes	no	no
46105.70c	104.004	endf70d	B-VII.0	2006	293.6	419831	30143	20.0	yes	no	yes	no	yes
46105.71c	104.004	endf70d	B-VII.0	2006	600.0	393951	26908	20.0	yes	no	yes	no	yes
46105.72c	104.004	endf70d	B-VII.0	2006	900.0	379007	25040	20.0	yes	no	yes	no	yes
46105.73c	104.004	endf70d	B-VII.0	2006	1200.0	367839	23644	20.0	yes	no	yes	no	yes
46105.74c	104.004	endf70d	B-VII.0	2006	2500.0	337207	19815	20.0	yes	no	yes	no	yes
** Pd-106 **													
46106.66c	104.994	endf66b	B-VI.5	1996	293.6	150930	1154	30.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Pd-106 **													
46106.70c	104.994	endf70d	B-VII.0	2006	293.6	591960	14609	30.	yes	no	yes	no	no
46106.71c	104.994	endf70d	B-VII.0	2006	600.0	569363	13924	30.	yes	no	yes	no	no
46106.72c	104.994	endf70d	B-VII.0	2006	900.0	554317	13461	30.	yes	no	yes	no	no
46106.73c	104.994	endf70d	B-VII.0	2006	1200.0	541587	13054	30.	yes	no	yes	no	no
46106.74c	104.994	endf70d	B-VII.0	2006	2500.0	515245	12234	30.	yes	no	yes	no	no
** Pd-107 **													
46107.70c	105.987	endf70d	B-VII.0	2006	293.6	178630	16132	20.0	no	no	no	no	yes
46107.71c	105.987	endf70d	B-VII.0	2006	600.0	171669	15138	20.0	no	no	no	no	yes
46107.72c	105.987	endf70d	B-VII.0	2006	900.0	167364	14523	20.0	no	no	no	no	yes
46107.73c	105.987	endf70d	B-VII.0	2006	1200.0	164208	14072	20.0	no	no	no	no	yes
46107.74c	105.987	endf70d	B-VII.0	2006	2500.0	154443	12677	20.0	no	no	no	no	yes
** Pd-108 **													
46108.50c	106.977	kidman	B-V.0	1980	293.6	4549	555	20.0	no	no	no	no	no
46108.66c	106.977	endf66b	B-VI.5	1996	293.6	168900	1981	30.0	yes	no	yes	no	no
46108.70c	106.977	endf70d	B-VII.0	2006	293.6	580743	14672	30.	yes	no	yes	no	no
46108.71c	106.977	endf70d	B-VII.0	2006	600.0	554485	13876	30.	yes	no	yes	no	no
46108.72c	106.977	endf70d	B-VII.0	2006	900.0	544129	13562	30.	yes	no	yes	no	no
46108.73c	106.977	endf70d	B-VII.0	2006	1200.0	534567	13272	30.	yes	no	yes	no	no
46108.74c	106.977	endf70d	B-VII.0	2006	2500.0	510777	12471	30.	yes	no	yes	no	no
** Pd-110 **													
46110.66c	108.961	endf66b	B-VI.5	1996	293.6	127359	862	30.0	yes	no	yes	no	no
46110.70c	108.961	endf70d	B-VII.0	2006	293.6	531844	13415	30.	yes	no	yes	no	no
46110.71c	108.961	endf70d	B-VII.0	2006	600.0	513397	12856	30.	yes	no	yes	no	no
46110.72c	108.961	endf70d	B-VII.0	2006	900.0	502507	12526	30.	yes	no	yes	no	no
46110.73c	108.961	endf70d	B-VII.0	2006	1200.0	491058	12179	30.	yes	no	yes	no	no
46110.74c	108.961	endf70d	B-VII.0	2006	2500.0	471215	11562	30.	yes	no	yes	no	no
Z = 46 ***** Average fission product from Plutonium-239 *****													
** Pu-239 fp **													
46119.90c	117.526	rmccs	LANL/T	1982	293.6	10444	407	20.0	yes	no	no	no	no
46119.90d	117.526	drmccs	LANL/T	1982	293.6	9542	263	20.0	yes	no	no	no	no
Z = 47 ***** silver *****													
** Ag-0 **													
47000.55c	106.942	rmccsa	LANL/T	1984	293.6	29092	2350	20.0	yes	no	no	no	no
47000.55d	106.942	drmccs	LANL/T	1984	293.6	12409	263	20.0	yes	no	no	no	no
** Ag-107 **													
47107.42c	105.987	endl92	LLNL	<1992	300.0	27108	2885	30.0	yes	no	no	no	no
47107.50c	105.987	rmccsa	B-V.0	1978	293.6	12111	1669	20.0	no	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Ag-107 **													
47107.50d	105.987	drmccs	B-V.0	1978	293.6	4083	263	20.0	no	no	no	no	no
47107.60c	105.987	endf60	B-VI.0	1983	293.6	64008	10101	20.0	no	no	no	no	no
47107.66c	105.987	endf66b	B-VI.0	1983	293.6	104321	13835	20.0	no	no	no	no	no
47107.70c	105.987	endf70d	B-VII.0	2006	293.6	425868	45545	20.0	yes	no	no	no	yes
47107.71c	105.987	endf70d	B-VII.0	2006	600.0	388452	40868	20.0	yes	no	no	no	yes
47107.72c	105.987	endf70d	B-VII.0	2006	900.0	364500	37874	20.0	yes	no	no	no	yes
47107.73c	105.987	endf70d	B-VII.0	2006	1200.0	346284	35597	20.0	yes	no	no	no	yes
47107.74c	105.987	endf70d	B-VII.0	2006	2500.0	300468	29870	20.0	yes	no	no	no	yes
** Ag-109 **													
47109.42c	107.969	endl92	LLNL	<1992	300.0	33603	3796	30.0	yes	no	no	no	no
47109.50c	107.969	rmccsa	B-V.0	1978	293.6	14585	2120	20.0	no	no	no	no	no
47109.50d	107.969	drmccs	B-V.0	1978	293.6	3823	263	20.0	no	no	no	no	no
47109.60c	107.969	endf60	B-VI.0	1983	293.6	76181	11903	20.0	no	no	no	no	no
47109.66c	107.969	endf66b	B-VI.0	1983	293.6	121474	16086	20.0	no	no	no	no	no
47109.70c	107.969	endf70d	B-VII.0	2006	293.6	500362	39846	20.0	yes	no	yes	no	yes
47109.71c	107.969	endf70d	B-VII.0	2006	600.0	470458	36108	20.0	yes	no	yes	no	yes
47109.72c	107.969	endf70d	B-VII.0	2006	900.0	451370	33722	20.0	yes	no	yes	no	yes
47109.73c	107.969	endf70d	B-VII.0	2006	1200.0	437170	31947	20.0	yes	no	yes	no	yes
47109.74c	107.969	endf70d	B-VII.0	2006	2500.0	401602	27501	20.0	yes	no	yes	no	yes
** Ag-111 **													
47111.70c	109.953	endf70d	B-VII.0	2006	293.6	252633	13254	20.0	yes	no	yes	no	yes
47111.71c	109.953	endf70d	B-VII.0	2006	600.0	245833	12404	20.0	yes	no	yes	no	yes
47111.72c	109.953	endf70d	B-VII.0	2006	900.0	241960	11920	20.0	yes	no	yes	no	yes
47111.73c	109.953	endf70d	B-VII.0	2006	1200.0	238584	11498	20.0	yes	no	yes	no	yes
47111.74c	109.953	endf70d	B-VII.0	2006	2500.0	231232	10579	20.0	yes	no	yes	no	yes
** Ag-110m **													
47510.70c	108.962	endf70d	B-VII.0	2006	293.6	136859	5556	20.0	no	no	no	no	yes
47510.71c	108.962	endf70d	B-VII.0	2006	600.0	136859	5556	20.0	no	no	no	no	yes
47510.72c	108.962	endf70d	B-VII.0	2006	900.0	136860	5556	20.0	no	no	no	no	yes
47510.73c	108.962	endf70d	B-VII.0	2006	1200.0	136861	5556	20.0	no	no	no	no	yes
47510.74c	108.962	endf70d	B-VII.0	2006	2500.0	136861	5556	20.0	no	no	no	no	yes
Z = 48 ***** cadmium *****													
** Cd-0 **													
48000.42c	111.444	endl92	LLNL	<1992	300.0	211537	29369	30.0	yes	no	no	no	no
48000.50c	111.46	endf5u	B-V.0	1974	293.6	19714	2981	20.0	no	no	no	no	no
48000.50d	111.46	dre5	B-V.0	1974	293.6	3026	263	20.0	no	no	no	no	no
48000.51c	111.46	rmccs	B-V.0	1974	293.6	6734	818	20.0	no	no	no	no	no
48000.51d	111.46	drmccs	B-V.0	1974	293.6	3026	263	20.0	no	no	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Cd-0 **												
** Cd-106 **												
48106.65c	105	endf66e	B-VI.4	1996	3000.1	121059	10194	20.0	no	no	no	yes
48106.66c	105	endf66b	B-VI.4	1996	293.6	151365	12949	20.0	no	no	no	yes
48106.70c	104.996	endf70d	B-VII.0	2006	293.6	162351	11429	20.0	yes	no	no	no
48106.71c	104.996	endf70d	B-VII.0	2006	600.0	158318	10925	20.0	yes	no	no	no
48106.72c	104.996	endf70d	B-VII.0	2006	900.0	155607	10586	20.0	yes	no	no	no
48106.73c	104.996	endf70d	B-VII.0	2006	1200.0	153815	10362	20.0	yes	no	no	no
48106.74c	104.996	endf70d	B-VII.0	2006	2500.0	148663	9718	20.0	yes	no	no	no
** Cd-108 **												
48108.65c	106.977	endf66e	B-VI.4	1996	3000.1	112404	11496	20.0	no	no	no	yes
48108.66c	106.977	endf66b	B-VI.4	1996	293.6	141658	14744	20.0	no	no	no	yes
48108.70c	106.977	endf70d	B-VII.0	2006	293.6	105800	10759	20.0	no	no	no	yes
48108.71c	106.977	endf70d	B-VII.0	2006	600.0	101003	10226	20.0	no	no	no	yes
48108.72c	106.977	endf70d	B-VII.0	2006	900.0	97542	9841	20.0	no	no	no	yes
48108.73c	106.977	endf70d	B-VII.0	2006	1200.0	95398	9603	20.0	no	no	no	yes
48108.74c	106.977	endf70d	B-VII.0	2006	2500.0	88363	8821	20.0	no	no	no	yes
** Cd-110 **												
48110.65c	108.959	endf66e	B-VI.4:X	1996	3000.1	105350	10737	20.0	no	no	no	yes
48110.66c	108.959	endf66b	B-VI.4:X	1996	293.6	133785	13902	20.0	no	no	no	yes
48110.70c	108.959	endf70d	B-VII.0	2006	293.6	151540	15899	20.0	no	no	no	yes
48110.71c	108.959	endf70d	B-VII.0	2006	600.0	144693	15135	20.0	no	no	no	yes
48110.72c	108.959	endf70d	B-VII.0	2006	900.0	140205	14633	20.0	no	no	no	yes
48110.73c	108.959	endf70d	B-VII.0	2006	1200.0	135460	14103	20.0	no	no	no	yes
48110.74c	108.959	endf70d	B-VII.0	2006	2500.0	127383	13200	20.0	no	no	no	yes
** Cd-111 **												
48111.66c	109.952	endf66b	B-VI.3	1995	293.6	153808	16016	20.0	no	no	no	no
48111.70c	109.951	endf70d	B-VII.0	2006	293.6	262831	24227	20.0	yes	no	no	yes
48111.71c	109.951	endf70d	B-VII.0	2006	600.0	247992	22372	20.0	yes	no	no	yes
48111.72c	109.951	endf70d	B-VII.0	2006	900.0	239831	21352	20.0	yes	no	no	yes
48111.73c	109.951	endf70d	B-VII.0	2006	1200.0	233471	20557	20.0	yes	no	no	yes
48111.74c	109.951	endf70d	B-VII.0	2006	2500.0	216368	18419	20.0	yes	no	no	yes
** Cd-112 **												
48112.65c	110.942	endf66e	B-VI.4	1996	3000.1	101915	11153	20.0	no	no	no	yes
48112.66c	110.942	endf66b	B-VI.4	1996	293.6	130334	14515	20.0	no	no	no	yes
48112.70c	110.942	endf70d	B-VII.0	2006	293.6	182703	20483	20.0	no	no	no	yes
48112.71c	110.942	endf70d	B-VII.0	2006	600.0	173495	19391	20.0	no	no	no	yes
48112.72c	110.942	endf70d	B-VII.0	2006	900.0	168155	18787	20.0	no	no	no	yes

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Cd-112 **													
48112.73c	110.942	endf70d	B-VII.0	2006	1200.0	162808	18152	20.0	no	no	no	no	yes
48112.74c	110.942	endf70d	B-VII.0	2006	2500.0	151716	16853	20.0	no	no	no	no	yes
** Cd-113 **													
48113.66c	111.93	endf66b	B-VI.3	1995	293.6	97047	9799	20.0	no	no	no	no	no
48113.70c	111.93	endf70d	B-VII.0	2006	293.6	467398	48526	20.0	no	no	no	no	yes
48113.71c	111.93	endf70d	B-VII.0	2006	600.0	439357	44520	20.0	no	no	no	no	yes
48113.72c	111.93	endf70d	B-VII.0	2006	900.0	422879	42166	20.0	no	no	no	no	yes
48113.73c	111.93	endf70d	B-VII.0	2006	1200.0	410706	40427	20.0	no	no	no	no	yes
48113.74c	111.93	endf70d	B-VII.0	2006	2500.0	372891	35025	20.0	no	no	no	no	yes
** Cd-114 **													
48114.65c	112.925	endf66e	B-VI.4	1996	3000.1	83882	10534	20.0	no	no	no	no	yes
48114.66c	112.925	endf66b	B-VI.4	1996	293.6	102222	13154	20.0	no	no	no	no	yes
48114.70c	112.925	endf70d	B-VII.0	2006	293.6	116584	15205	20.0	no	no	no	no	yes
48114.71c	112.925	endf70d	B-VII.0	2006	600.0	112077	14561	20.0	no	no	no	no	yes
48114.72c	112.925	endf70d	B-VII.0	2006	900.0	109744	14228	20.0	no	no	no	no	yes
48114.73c	112.925	endf70d	B-VII.0	2006	1200.0	107638	13927	20.0	no	no	no	no	yes
48114.74c	112.925	endf70d	B-VII.0	2006	2500.0	101849	13100	20.0	no	no	no	no	yes
** Cd-116 **													
48116.65c	114.909	endf66e	B-VI.4	1996	3000.1	55903	6607	20.0	no	no	no	no	yes
48116.66c	114.909	endf66b	B-VI.4	1996	293.6	66642	8141	20.0	no	no	no	no	yes
48116.70c	114.909	endf70d	B-VII.0	2006	293.6	77358	9677	20.0	no	no	no	no	yes
48116.71c	114.909	endf70d	B-VII.0	2006	600.0	74581	9280	20.0	no	no	no	no	yes
48116.72c	114.909	endf70d	B-VII.0	2006	900.0	73038	9060	20.0	no	no	no	no	yes
48116.73c	114.909	endf70d	B-VII.0	2006	1200.0	72221	8943	20.0	no	no	no	no	yes
48116.74c	114.909	endf70d	B-VII.0	2006	2500.0	68965	8478	20.0	no	no	no	no	yes
** Cd-115m **													
48515.70c	113.918	endf70d	B-VII.0	2006	293.6	220366	5409	20.0	yes	no	yes	no	yes
48515.71c	113.918	endf70d	B-VII.0	2006	600.0	217990	5112	20.0	yes	no	yes	no	yes
48515.72c	113.918	endf70d	B-VII.0	2006	900.0	216711	4952	20.0	yes	no	yes	no	yes
48515.73c	113.918	endf70d	B-VII.0	2006	1200.0	215527	4804	20.0	yes	no	yes	no	yes
48515.74c	113.918	endf70d	B-VII.0	2006	2500.0	213294	4525	20.0	yes	no	yes	no	yes
Z = 49 ***** indium *****													
** In-0 **													
49000.42c	113.834	endl92	LLNL	<1992	300.0	65498	7870	30.0	yes	no	no	no	no
49000.60c	113.834	endf60	B-VI.0	1990	293.6	93662	10116	20.0	yes	no	no	no	no
49000.66c	113.834	endf66b	B-VI.0	1990	293.6	269821	30337	20.0	yes	no	no	no	no
** In-113 **													

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** In-113 **													
49113.70c	111.934	endf70e	B-VII.0	2006	293.6	178861	13103	20.0	no	no	no	no	yes
49113.71c	111.934	endf70e	B-VII.0	2006	600.0	172610	12210	20.0	no	no	no	no	yes
49113.72c	111.934	endf70e	B-VII.0	2006	900.0	168732	11656	20.0	no	no	no	no	yes
49113.73c	111.934	endf70e	B-VII.0	2006	1200.0	166226	11298	20.0	no	no	no	no	yes
49113.74c	111.934	endf70e	B-VII.0	2006	2500.0	160513	10482	20.0	no	no	no	no	yes
** In-115 **													
49115.70c	113.917	endf70e	B-VII.0	2006	293.6	288239	33105	20.0	no	no	no	no	yes
49115.71c	113.917	endf70e	B-VII.0	2006	600.0	263992	29641	20.0	no	no	no	no	yes
49115.72c	113.917	endf70e	B-VII.0	2006	900.0	249881	27625	20.0	no	no	no	no	yes
49115.73c	113.917	endf70e	B-VII.0	2006	1200.0	239023	26074	20.0	no	no	no	no	yes
49115.74c	113.917	endf70e	B-VII.0	2006	2500.0	210343	21977	20.0	no	no	no	no	yes
Z = 49 ***** Average Fission Products *****													
** FP-120 **													
49120.42c	116.491	endl92fp[12]	LLNL	<1992	300.0	12755	164	30.0	yes	no	no	no	no
Z = 49 ***** Average Fission Products *****													
** FP-125 **													
49125.42c	116.491	endl92fp[12]	LLNL	<1992	300.0	9142	119	30.0	yes	no	no	no	no
Z = 50 ***** tin *****													
** Sn-0 **													
50000.40c	117.67	endl92	LLNL	<1992	300.0	248212	34612	30.0	yes	no	no	no	no
50000.42c	117.67	endl92	LLNL:X	<1992	300.0	248212	34612	30.0	yes	no	no	no	no
** Sn-112 **													
50112.70c	110.944	endf70e	B-VII.0	2006	293.6	123333	6515	20.0	no	no	no	no	yes
50112.71c	110.944	endf70e	B-VII.0	2006	600.0	122402	6382	20.0	no	no	no	no	yes
50112.72c	110.944	endf70e	B-VII.0	2006	900.0	121282	6222	20.0	no	no	no	no	yes
50112.73c	110.944	endf70e	B-VII.0	2006	1200.0	120653	6132	20.0	no	no	no	no	yes
50112.74c	110.944	endf70e	B-VII.0	2006	2500.0	119302	5939	20.0	no	no	no	no	yes
** Sn-113 **													
50113.70c	111.935	endf70e	B-VII.0	2006	293.6	555628	8131	20.0	yes	no	yes	no	yes
50113.71c	111.935	endf70e	B-VII.0	2006	600.0	555395	8102	20.0	yes	no	yes	no	yes
50113.72c	111.935	endf70e	B-VII.0	2006	900.0	554963	8048	20.0	yes	no	yes	no	yes
50113.73c	111.935	endf70e	B-VII.0	2006	1200.0	554931	8044	20.0	yes	no	yes	no	yes
50113.74c	111.935	endf70e	B-VII.0	2006	2500.0	554467	7986	20.0	yes	no	yes	no	yes
** Sn-114 **													
50114.70c	112.925	endf70e	B-VII.0	2006	293.6	127403	6230	20.0	no	no	no	no	yes
50114.71c	112.925	endf70e	B-VII.0	2006	600.0	126191	6057	20.0	no	no	no	no	yes
50114.72c	112.925	endf70e	B-VII.0	2006	900.0	125437	5949	20.0	no	no	no	no	yes
50114.73c	112.925	endf70e	B-VII.0	2006	1200.0	125072	5897	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Sn-114 **													
50114.74c	112.925	endf70e	B-VII.0	2006	2500.0	123553	5680	20.0	no	no	no	no	yes
** Sn-115 **													
50115.70c	113.916	endf70e	B-VII.0	2006	293.6	91804	4127	20.0	no	no	no	no	yes
50115.71c	113.916	endf70e	B-VII.0	2006	600.0	91053	4020	20.0	no	no	no	no	yes
50115.72c	113.916	endf70e	B-VII.0	2006	900.0	91047	4019	20.0	no	no	no	no	yes
50115.73c	113.916	endf70e	B-VII.0	2006	1200.0	90907	3999	20.0	no	no	no	no	yes
50115.74c	113.916	endf70e	B-VII.0	2006	2500.0	90339	3918	20.0	no	no	no	no	yes
** Sn-116 **													
50116.70c	114.906	endf70e	B-VII.0	2006	293.6	262901	31332	20.0	no	no	no	no	yes
50116.71c	114.906	endf70e	B-VII.0	2006	600.0	251056	29640	20.0	no	no	no	no	yes
50116.72c	114.906	endf70e	B-VII.0	2006	900.0	242901	28475	20.0	no	no	no	no	yes
50116.73c	114.906	endf70e	B-VII.0	2006	1200.0	237611	27719	20.0	no	no	no	no	yes
50116.74c	114.906	endf70e	B-VII.0	2006	2500.0	221973	25485	20.0	no	no	no	no	yes
** Sn-117 **													
50117.70c	115.899	endf70e	B-VII.0	2006	293.6	146053	13050	20.0	no	no	no	no	yes
50117.71c	115.899	endf70e	B-VII.0	2006	600.0	141231	12361	20.0	no	no	no	no	yes
50117.72c	115.899	endf70e	B-VII.0	2006	900.0	138626	11989	20.0	no	no	no	no	yes
50117.73c	115.899	endf70e	B-VII.0	2006	1200.0	136519	11688	20.0	no	no	no	no	yes
50117.74c	115.899	endf70e	B-VII.0	2006	2500.0	131984	11040	20.0	no	no	no	no	yes
** Sn-118 **													
50118.70c	116.889	endf70e	B-VII.0	2006	293.6	71046	4751	20.0	no	no	no	no	yes
50118.71c	116.889	endf70e	B-VII.0	2006	600.0	70382	4656	20.0	no	no	no	no	yes
50118.72c	116.889	endf70e	B-VII.0	2006	900.0	69961	4596	20.0	no	no	no	no	yes
50118.73c	116.889	endf70e	B-VII.0	2006	1200.0	69766	4568	20.0	no	no	no	no	yes
50118.74c	116.889	endf70e	B-VII.0	2006	2500.0	69138	4478	20.0	no	no	no	no	yes
** Sn-119 **													
50119.70c	117.882	endf70e	B-VII.0	2006	293.6	122631	7315	20.0	no	no	no	no	yes
50119.71c	117.882	endf70e	B-VII.0	2006	600.0	120790	7052	20.0	no	no	no	no	yes
50119.72c	117.882	endf70e	B-VII.0	2006	900.0	119922	6928	20.0	no	no	no	no	yes
50119.73c	117.882	endf70e	B-VII.0	2006	1200.0	119314	6841	20.0	no	no	no	no	yes
50119.74c	117.882	endf70e	B-VII.0	2006	2500.0	117257	6547	20.0	no	no	no	no	yes
** Sn-120 **													
50120.70c	118.872	endf70e	B-VII.0	2006	293.6	233817	26210	20.0	no	no	no	no	yes
50120.71c	118.872	endf70e	B-VII.0	2006	600.0	223462	24731	20.0	no	no	no	no	yes
50120.72c	118.872	endf70e	B-VII.0	2006	900.0	218179	23976	20.0	no	no	no	no	yes
50120.73c	118.872	endf70e	B-VII.0	2006	1200.0	214327	23426	20.0	no	no	no	no	yes
50120.74c	118.872	endf70e	B-VII.0	2006	2500.0	203261	21845	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
Z = 50 ***** Average Fission Products *****													
** FP-120 **													
50120.35c	116.491	rmccs	LLNL	<1985	0.0	8366	232	20.0	yes	no	no	no	no
50120.35d	116.491	drmccs	LLNL	<1985	0.0	8963	263	20.0	yes	no	no	no	no
Z = 50 ***** tin *****													
** Sn-122 **													
50122.70c	120.856	endf70e	B-VII.0	2006	293.6	360443	46287	20.0	no	no	no	no	no
50122.71c	120.856	endf70e	B-VII.0	2006	600.0	344401	43995	20.0	no	no	no	no	no
50122.72c	120.856	endf70e	B-VII.0	2006	900.0	335894	42780	20.0	no	no	no	no	no
50122.73c	120.856	endf70e	B-VII.0	2006	1200.0	329504	41867	20.0	no	no	no	no	no
50122.74c	120.856	endf70e	B-VII.0	2006	2500.0	311130	39242	20.0	no	no	no	no	no
** Sn-123 **													
50123.70c	121.85	endf70e	B-VII.0	2006	293.6	57753	2304	20.0	no	no	no	no	no
50123.71c	121.85	endf70e	B-VII.0	2006	600.0	57830	2315	20.0	no	no	no	no	no
50123.72c	121.85	endf70e	B-VII.0	2006	900.0	57844	2317	20.0	no	no	no	no	no
50123.73c	121.85	endf70e	B-VII.0	2006	1200.0	57816	2313	20.0	no	no	no	no	no
50123.74c	121.85	endf70e	B-VII.0	2006	2500.0	57868	2320	20.0	no	no	no	no	no
** Sn-124 **													
50124.70c	122.841	endf70e	B-VII.0	2006	293.6	237923	26339	20.0	no	no	no	no	no
50124.71c	122.841	endf70e	B-VII.0	2006	600.0	230939	25341	20.0	no	no	no	no	no
50124.72c	122.841	endf70e	B-VII.0	2006	900.0	227549	24857	20.0	no	no	no	no	no
50124.73c	122.841	endf70e	B-VII.0	2006	1200.0	223959	24344	20.0	no	no	no	no	no
50124.74c	122.841	endf70e	B-VII.0	2006	2500.0	215062	23073	20.0	no	no	no	no	no
** Sn-125 **													
50125.70c	123.835	endf70e	B-VII.0	2006	293.6	174342	3566	20.0	yes	no	yes	no	yes
50125.71c	123.835	endf70e	B-VII.0	2006	600.0	173198	3423	20.0	yes	no	yes	no	yes
50125.72c	123.835	endf70e	B-VII.0	2006	900.0	172566	3344	20.0	yes	no	yes	no	yes
50125.73c	123.835	endf70e	B-VII.0	2006	1200.0	171814	3250	20.0	yes	no	yes	no	yes
50125.74c	123.835	endf70e	B-VII.0	2006	2500.0	171054	3155	20.0	yes	no	yes	no	yes
** Sn-126 **													
50126.70c	124.826	endf70e	B-VII.0	2006	293.6	42673	1901	20.0	no	no	no	no	no
50126.71c	124.826	endf70e	B-VII.0	2006	600.0	42723	1908	20.0	no	no	no	no	no
50126.72c	124.826	endf70e	B-VII.0	2006	900.0	42717	1907	20.0	no	no	no	no	no
50126.73c	124.826	endf70e	B-VII.0	2006	1200.0	42666	1900	20.0	no	no	no	no	no
50126.74c	124.826	endf70e	B-VII.0	2006	2500.0	42716	1907	20.0	no	no	no	no	no
Z = 51 ***** antimony *****													
** Sb-0 **													
51000.42c	120.704	endl92	LLNL	<1992	300.0	95953	10721	30.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Sb-121 **													
51121.70c	119.87	endf70e	B-VII.0	2006	293.6	287205	32796	20.0	no	no	no	no	yes
51121.71c	119.87	endf70e	B-VII.0	2006	600.0	271119	30498	20.0	no	no	no	no	yes
51121.72c	119.87	endf70e	B-VII.0	2006	900.0	261002	29053	20.0	no	no	no	no	yes
51121.73c	119.87	endf70e	B-VII.0	2006	1200.0	254389	28108	20.0	no	no	no	no	yes
51121.74c	119.87	endf70e	B-VII.0	2006	2500.0	234032	25200	20.0	no	no	no	no	yes
** Sb-123 **													
51123.70c	121.85	endf70e	B-VII.0	2006	293.6	259196	30580	20.0	no	no	no	no	yes
51123.71c	121.85	endf70e	B-VII.0	2006	600.0	245050	28559	20.0	no	no	no	no	yes
51123.72c	121.85	endf70e	B-VII.0	2006	900.0	236937	27400	20.0	no	no	no	no	yes
51123.73c	121.85	endf70e	B-VII.0	2006	1200.0	230503	26481	20.0	no	no	no	no	yes
51123.74c	121.85	endf70e	B-VII.0	2006	2500.0	212402	23895	20.0	no	no	no	no	yes
** Sb-124 **													
51124.70c	122.842	endf70e	B-VII.0	2006	293.6	57089	2632	20.0	no	no	no	no	yes
51124.71c	122.842	endf70e	B-VII.0	2006	600.0	57061	2628	20.0	no	no	no	no	yes
51124.72c	122.842	endf70e	B-VII.0	2006	900.0	57089	2632	20.0	no	no	no	no	yes
51124.73c	122.842	endf70e	B-VII.0	2006	1200.0	57082	2631	20.0	no	no	no	no	yes
51124.74c	122.842	endf70e	B-VII.0	2006	2500.0	57049	2626	20.0	no	no	no	no	yes
** Sb-125 **													
51125.70c	123.832	endf70e	B-VII.0	2006	293.6	103975	2663	20.0	no	no	no	no	no
51125.71c	123.832	endf70e	B-VII.0	2006	600.0	103940	2658	20.0	no	no	no	no	no
51125.72c	123.832	endf70e	B-VII.0	2006	900.0	103982	2664	20.0	no	no	no	no	no
51125.73c	123.832	endf70e	B-VII.0	2006	1200.0	103967	2662	20.0	no	no	no	no	no
51125.74c	123.832	endf70e	B-VII.0	2006	2500.0	103939	2658	20.0	no	no	no	no	no
** Sb-126 **													
51126.70c	124.826	endf70e	B-VII.0	2006	293.6	293262	16632	20.0	yes	no	yes	no	yes
51126.71c	124.826	endf70e	B-VII.0	2006	600.0	281078	15109	20.0	yes	no	yes	no	yes
51126.72c	124.826	endf70e	B-VII.0	2006	900.0	274326	14265	20.0	yes	no	yes	no	yes
51126.73c	124.826	endf70e	B-VII.0	2006	1200.0	268422	13527	20.0	yes	no	yes	no	yes
51126.74c	124.826	endf70e	B-VII.0	2006	2500.0	255719	11939	20.0	yes	no	yes	no	yes
Z = 52 ***** tellurium *****													
** Te-120 **													
52120.70c	118.874	endf70e	B-VII.0	2006	293.6	71922	2727	20.0	no	no	no	no	yes
52120.71c	118.874	endf70e	B-VII.0	2006	600.0	71965	2733	20.0	no	no	no	no	yes
52120.72c	118.874	endf70e	B-VII.0	2006	900.0	71998	2738	20.0	no	no	no	no	yes
52120.73c	118.874	endf70e	B-VII.0	2006	1200.0	72012	2740	20.0	no	no	no	no	yes
52120.74c	118.874	endf70e	B-VII.0	2006	2500.0	71998	2738	20.0	no	no	no	no	yes
** Te-122 **													

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** Te-122 **													
52122.70c	120.856	endf70e	B-VII.0	2006	293.6	301100	37566	20.0	no	no	no	no	yes
52122.71c	120.856	endf70e	B-VII.0	2006	600.0	286668	35504	20.0	no	no	no	no	yes
52122.72c	120.856	endf70e	B-VII.0	2006	900.0	276629	34070	20.0	no	no	no	no	yes
52122.73c	120.856	endf70e	B-VII.0	2006	1200.0	269063	32989	20.0	no	no	no	no	yes
52122.74c	120.856	endf70e	B-VII.0	2006	2500.0	249667	30218	20.0	no	no	no	no	yes
** Te-123 **													
52123.70c	121.848	endf70e	B-VII.0	2006	293.6	187718	14347	20.0	no	no	no	no	yes
52123.71c	121.848	endf70e	B-VII.0	2006	600.0	181741	13683	20.0	no	no	no	no	yes
52123.72c	121.848	endf70e	B-VII.0	2006	900.0	177431	13204	20.0	no	no	no	no	yes
52123.73c	121.848	endf70e	B-VII.0	2006	1200.0	174974	12931	20.0	no	no	no	no	yes
52123.74c	121.848	endf70e	B-VII.0	2006	2500.0	168044	12161	20.0	no	no	no	no	yes
** Te-124 **													
52124.70c	122.839	endf70e	B-VII.0	2006	293.6	235499	25990	20.0	no	no	no	no	yes
52124.71c	122.839	endf70e	B-VII.0	2006	600.0	224074	24358	20.0	no	no	no	no	yes
52124.72c	122.839	endf70e	B-VII.0	2006	900.0	217942	23482	20.0	no	no	no	no	yes
52124.73c	122.839	endf70e	B-VII.0	2006	1200.0	212658	22727	20.0	no	no	no	no	yes
52124.74c	122.839	endf70e	B-VII.0	2006	2500.0	199562	20856	20.0	no	no	no	no	yes
** Te-125 **													
52125.70c	123.831	endf70e	B-VII.0	2006	293.6	322126	37079	20.0	no	no	no	no	yes
52125.71c	123.831	endf70e	B-VII.0	2006	600.0	301406	34119	20.0	no	no	no	no	yes
52125.72c	123.831	endf70e	B-VII.0	2006	900.0	288289	32245	20.0	no	no	no	no	yes
52125.73c	123.831	endf70e	B-VII.0	2006	1200.0	278481	30844	20.0	no	no	no	no	yes
52125.74c	123.831	endf70e	B-VII.0	2006	2500.0	253029	27208	20.0	no	no	no	no	yes
** Te-126 **													
52126.70c	124.821	endf70e	B-VII.0	2006	293.6	134252	12402	20.0	no	no	no	no	yes
52126.71c	124.821	endf70e	B-VII.0	2006	600.0	130626	11884	20.0	no	no	no	no	yes
52126.72c	124.821	endf70e	B-VII.0	2006	900.0	129339	11700	20.0	no	no	no	no	yes
52126.73c	124.821	endf70e	B-VII.0	2006	1200.0	128029	11513	20.0	no	no	no	no	yes
52126.74c	124.821	endf70e	B-VII.0	2006	2500.0	124300	10980	20.0	no	no	no	no	yes
** Te-128 **													
52128.70c	126.805	endf70e	B-VII.0	2006	293.6	111708	10210	20.0	no	no	no	no	yes
52128.71c	126.805	endf70e	B-VII.0	2006	600.0	108719	9783	20.0	no	no	no	no	yes
52128.72c	126.805	endf70e	B-VII.0	2006	900.0	107530	9613	20.0	no	no	no	no	yes
52128.73c	126.805	endf70e	B-VII.0	2006	1200.0	106514	9468	20.0	no	no	no	no	yes
52128.74c	126.805	endf70e	B-VII.0	2006	2500.0	103666	9061	20.0	no	no	no	no	yes
** Te-130 **													
52130.70c	128.79	endf70e	B-VII.0	2006	293.6	79906	5312	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Te-130 **													
52130.71c	128.79	endf70e	B-VII.0	2006	600.0	79138	5202	20.0	no	no	no	no	yes
52130.72c	128.79	endf70e	B-VII.0	2006	900.0	77983	5037	20.0	no	no	no	no	yes
52130.73c	128.79	endf70e	B-VII.0	2006	1200.0	77680	4994	20.0	no	no	no	no	yes
52130.74c	128.79	endf70e	B-VII.0	2006	2500.0	76344	4803	20.0	no	no	no	no	yes
** Te-132 **													
52132.70c	130.775	endf70e	B-VII.0	2006	293.6	264084	5510	20.0	yes	no	yes	no	yes
52132.71c	130.775	endf70e	B-VII.0	2006	600.0	263052	5381	20.0	yes	no	yes	no	yes
52132.72c	130.775	endf70e	B-VII.0	2006	900.0	262004	5250	20.0	yes	no	yes	no	yes
52132.73c	130.775	endf70e	B-VII.0	2006	1200.0	261373	5171	20.0	yes	no	yes	no	yes
52132.74c	130.775	endf70e	B-VII.0	2006	2500.0	259836	4979	20.0	yes	no	yes	no	yes
** Te-127m **													
52527.70c	125.815	endf70e	B-VII.0	2006	293.6	82091	2510	20.0	no	no	no	no	yes
52527.71c	125.815	endf70e	B-VII.0	2006	600.0	82093	2510	20.0	no	no	no	no	yes
52527.72c	125.815	endf70e	B-VII.0	2006	900.0	82091	2510	20.0	no	no	no	no	yes
52527.73c	125.815	endf70e	B-VII.0	2006	1200.0	82093	2510	20.0	no	no	no	no	yes
52527.74c	125.815	endf70e	B-VII.0	2006	2500.0	82094	2510	20.0	no	no	no	no	yes
** Te-129m **													
52529.70c	127.8	endf70e	B-VII.0	2006	293.6	95255	2491	20.0	no	no	no	no	yes
52529.71c	127.8	endf70e	B-VII.0	2006	600.0	95255	2491	20.0	no	no	no	no	yes
52529.72c	127.8	endf70e	B-VII.0	2006	900.0	95256	2491	20.0	no	no	no	no	yes
52529.73c	127.8	endf70e	B-VII.0	2006	1200.0	95255	2491	20.0	no	no	no	no	yes
52529.74c	127.8	endf70e	B-VII.0	2006	2500.0	95256	2491	20.0	no	no	no	no	yes
Z = 53 ***** iodine *****													
** I-127 **													
53127.42c	125.814	endl92	LLNL	<1992	300.0	76321	10	30.0	yes	no	no	no	no
53127.55c	125.814	misc5xs[7,9]	LANL/T	1982	293.6	59725	9423	20.0	no	no	no	no	no
53127.60c	125.814	endf60[13]	LANL/T	1991	293.6	399760	7888	30.0	yes	no	no	no	no
53127.66c	125.814	endf66b	B-VI.2	1991	293.6	373991	11519	30.0	yes	no	yes	no	no
53127.70c	125.814	endf70e	B-VII.0	2006	293.6	1304547	54463	30.	yes	no	yes	no	no
53127.71c	125.814	endf70e	B-VII.0	2006	600.0	1257255	52211	30.	yes	no	yes	no	no
53127.72c	125.814	endf70e	B-VII.0	2006	900.0	1227162	50778	30.	yes	no	yes	no	no
53127.73c	125.814	endf70e	B-VII.0	2006	1200.0	1200870	49526	30.	yes	no	yes	no	no
53127.74c	125.814	endf70e	B-VII.0	2006	2500.0	1146165	46921	30.	yes	no	yes	no	no
** I-129 **													
53129.60c	127.798	endf60	B-VI.0	1980	293.6	8792	1237	20.0	no	no	no	no	no
53129.70c	127.798	endf70e	B-VII.0	2006	293.6	220300	22221	20.0	no	no	no	no	yes
53129.71c	127.798	endf70e	B-VII.0	2006	600.0	209609	20694	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** I-129 **													
53129.72c	127.798	endf70e	B-VII.0	2006	900.0	203547	19828	20.0	no	no	no	no	yes
53129.73c	127.798	endf70e	B-VII.0	2006	1200.0	198703	19136	20.0	no	no	no	no	yes
53129.74c	127.798	endf70e	B-VII.0	2006	2500.0	185794	17292	20.0	no	no	no	no	yes
** I-130 **													
53130.70c	128.791	endf70e	B-VII.0	2006	293.6	353051	14974	20.0	yes	no	yes	no	yes
53130.71c	128.791	endf70e	B-VII.0	2006	600.0	352171	14864	20.0	yes	no	yes	no	yes
53130.72c	128.791	endf70e	B-VII.0	2006	900.0	351483	14778	20.0	yes	no	yes	no	yes
53130.73c	128.791	endf70e	B-VII.0	2006	1200.0	351107	14731	20.0	yes	no	yes	no	yes
53130.74c	128.791	endf70e	B-VII.0	2006	2500.0	350435	14647	20.0	yes	no	yes	no	yes
** I-131 **													
53131.70c	129.781	endf70e	B-VII.0	2006	293.6	78021	2605	20.0	no	no	no	no	no
53131.71c	129.781	endf70e	B-VII.0	2006	600.0	77972	2598	20.0	no	no	no	no	no
53131.72c	129.781	endf70e	B-VII.0	2006	900.0	78014	2604	20.0	no	no	no	no	no
53131.73c	129.781	endf70e	B-VII.0	2006	1200.0	78007	2603	20.0	no	no	no	no	no
53131.74c	129.781	endf70e	B-VII.0	2006	2500.0	77966	2597	20.0	no	no	no	no	no
** I-135 **													
53135.50c	133.751	kidman	B-V.0	1974	293.6	1232	194	20.0	no	no	no	no	no
53135.70c	133.75	endf70e	B-VII.0	2005	293.6	34224	668	20.0	no	no	no	no	no
53135.71c	133.75	endf70e	B-VII.0	2005	600.0	34224	668	20.0	no	no	no	no	no
53135.72c	133.75	endf70e	B-VII.0	2005	900.0	34222	668	20.0	no	no	no	no	no
53135.73c	133.75	endf70e	B-VII.0	2005	1200.0	34223	668	20.0	no	no	no	no	no
53135.74c	133.75	endf70e	B-VII.0	2005	2500.0	34223	668	20.0	no	no	no	no	no
Z = 54 ***** xenon *****													
** Xe-0 **													
54000.42c	130.172	endl92	LLNL	<1992	300.0	43411	5173	30.0	yes	no	no	no	no
** Xe-123 **													
54123.70c	121.85	endf70f	B-VII.0	2000	293.6	65739	589	20.0	no	no	no	no	no
54123.71c	121.85	endf70f	B-VII.0	2000	600.0	65741	589	20.0	no	no	no	no	no
54123.72c	121.85	endf70f	B-VII.0	2000	900.0	65739	589	20.0	no	no	no	no	no
54123.73c	121.85	endf70f	B-VII.0	2000	1200.0	65739	589	20.0	no	no	no	no	no
54123.74c	121.85	endf70f	B-VII.0	2000	2500.0	65740	589	20.0	no	no	no	no	no
** Xe-124 **													
54124.66c	122.842	endf66b	B-VI.0	1978	293.6	21034	1979	20.0	no	no	no	no	no
54124.70c	122.84	endf70f	B-VII.0	2006	293.6	67839	2371	20.0	no	no	no	no	yes
54124.71c	122.84	endf70f	B-VII.0	2006	600.0	67636	2342	20.0	no	no	no	no	yes
54124.72c	122.84	endf70f	B-VII.0	2006	900.0	67418	2311	20.0	no	no	no	no	yes
54124.73c	122.84	endf70f	B-VII.0	2006	1200.0	66986	2249	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Xe-124 **													
54124.74c	122.84	endf70f	B-VII.0	2006	2500.0	66264	2146	20.0	no	no	no	no	yes
** Xe-126 **													
54126.66c	124.823	endf66b	B-VI.0	1978	293.6	21388	2133	20.0	no	no	no	no	no
54126.70c	124.822	endf70f	B-VII.0	2006	293.6	88042	4002	20.0	no	no	no	no	yes
54126.71c	124.822	endf70f	B-VII.0	2006	600.0	87504	3925	20.0	no	no	no	no	yes
54126.72c	124.822	endf70f	B-VII.0	2006	900.0	87260	3890	20.0	no	no	no	no	yes
54126.73c	124.822	endf70f	B-VII.0	2006	1200.0	87112	3869	20.0	no	no	no	no	yes
54126.74c	124.822	endf70f	B-VII.0	2006	2500.0	86636	3801	20.0	no	no	no	no	yes
** Xe-128 **													
54128.66c	126.805	endf66b	B-VI.0	1978	293.6	32739	3817	20.0	no	no	no	no	no
54128.70c	126.804	endf70f	B-VII.0	2006	293.6	117849	6920	20.0	no	no	no	no	yes
54128.71c	126.804	endf70f	B-VII.0	2006	600.0	116604	6742	20.0	no	no	no	no	yes
54128.72c	126.804	endf70f	B-VII.0	2006	900.0	115351	6563	20.0	no	no	no	no	yes
54128.73c	126.804	endf70f	B-VII.0	2006	1200.0	114525	6445	20.0	no	no	no	no	yes
54128.74c	126.804	endf70f	B-VII.0	2006	2500.0	112720	6187	20.0	no	no	no	no	yes
** Xe-129 **													
54129.66c	127.797	endf66b	B-VI.0	1978	293.6	118721	15971	20.0	no	no	no	no	no
54129.70c	127.798	endf70f	B-VII.0	2006	293.6	202319	19174	20.0	no	no	no	no	yes
54129.71c	127.798	endf70f	B-VII.0	2006	600.0	194691	18084	20.0	no	no	no	no	yes
54129.72c	127.798	endf70f	B-VII.0	2006	900.0	190813	17530	20.0	no	no	no	no	yes
54129.73c	127.798	endf70f	B-VII.0	2006	1200.0	187277	17025	20.0	no	no	no	no	yes
54129.74c	127.798	endf70f	B-VII.0	2006	2500.0	179304	15886	20.0	no	no	no	no	yes
** Xe-130 **													
54130.66c	128.788	endf66b	B-VI.0	1978	293.6	34346	3984	20.0	no	no	no	no	no
54130.70c	128.788	endf70f	B-VII.0	2006	293.6	48675	6031	20.0	no	no	no	no	no
54130.71c	128.788	endf70f	B-VII.0	2006	600.0	47184	5818	20.0	no	no	no	no	no
54130.72c	128.788	endf70f	B-VII.0	2006	900.0	46036	5654	20.0	no	no	no	no	no
54130.73c	128.788	endf70f	B-VII.0	2006	1200.0	45085	5518	20.0	no	no	no	no	no
54130.74c	128.788	endf70f	B-VII.0	2006	2500.0	43215	5251	20.0	no	no	no	no	no
** Xe-131 **													
54131.50c	129.781	kidman	B-V.0	1978	293.6	22572	3376	20.0	no	no	no	no	no
54131.66c	129.781	endf66b	B-VI.0	1978	293.6	79510	10434	20.0	no	no	no	no	no
54131.70c	129.781	endf70f	B-VII.0	2006	293.6	307168	12676	20.0	yes	no	yes	no	yes
54131.71c	129.781	endf70f	B-VII.0	2006	600.0	301079	11915	20.0	yes	no	yes	no	yes
54131.72c	129.781	endf70f	B-VII.0	2006	900.0	297056	11412	20.0	yes	no	yes	no	yes
54131.73c	129.781	endf70f	B-VII.0	2006	1200.0	295536	11222	20.0	yes	no	yes	no	yes
54131.74c	129.781	endf70f	B-VII.0	2006	2500.0	288919	10395	20.0	yes	no	yes	no	yes

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Xe-132 **													
54132.66c	130.771	endf66b	B-VI.0	1978	293.6	17947	1709	20.0	no	no	no	no	no
54132.70c	130.77	endf70f	B-VII.0	2006	293.6	70798	2747	20.0	no	no	no	no	yes
54132.71c	130.77	endf70f	B-VII.0	2006	600.0	70286	2674	20.0	no	no	no	no	yes
54132.72c	130.77	endf70f	B-VII.0	2006	900.0	69972	2629	20.0	no	no	no	no	yes
54132.73c	130.77	endf70f	B-VII.0	2006	1200.0	69726	2594	20.0	no	no	no	no	yes
54132.74c	130.77	endf70f	B-VII.0	2006	2500.0	69243	2525	20.0	no	no	no	no	yes
** Xe-133 **													
54133.70c	131.764	endf70f	B-VII.0	2006	293.6	74542	2428	20.0	no	no	no	no	yes
54133.71c	131.764	endf70f	B-VII.0	2006	600.0	74536	2427	20.0	no	no	no	no	yes
54133.72c	131.764	endf70f	B-VII.0	2006	900.0	74570	2432	20.0	no	no	no	no	yes
54133.73c	131.764	endf70f	B-VII.0	2006	1200.0	74535	2427	20.0	no	no	no	no	yes
54133.74c	131.764	endf70f	B-VII.0	2006	2500.0	74522	2425	20.0	no	no	no	no	yes
** Xe-134 **													
54134.42c	132.755	endl92	LLNL	<1992	300.0	8033	192	30.0	yes	no	no	no	no
54134.66c	132.755	endf66b	B-VI.0	1978	293.6	15028	1349	20.0	no	no	no	no	no
54134.70c	132.76	endf70f	B-VII.0	2006	293.6	58024	2034	20.0	no	no	no	no	yes
54134.71c	132.76	endf70f	B-VII.0	2006	600.0	57541	1965	20.0	no	no	no	no	yes
54134.72c	132.76	endf70f	B-VII.0	2006	900.0	57317	1933	20.0	no	no	no	no	yes
54134.73c	132.76	endf70f	B-VII.0	2006	1200.0	57232	1921	20.0	no	no	no	no	yes
54134.74c	132.76	endf70f	B-VII.0	2006	2500.0	56735	1850	20.0	no	no	no	no	yes
** Xe-135 **													
54135.50c	133.748	endf5mt[1]	B-V	1975	293.6	5529	704	20.0	no	no	no	no	no
54135.53c	133.748	endf5mt[1]	B-V	1975	587.2	5541	706	20.0	no	no	no	no	no
54135.54c	133.748	endf5mt[1]	B-V	1975	880.8	5577	712	20.0	no	no	no	no	no
54135.70c	133.748	endf70f	B-VII.0	2006	293.6	75923	2709	20.0	no	no	no	no	yes
54135.71c	133.748	endf70f	B-VII.0	2006	600.0	75922	2709	20.0	no	no	no	no	yes
54135.72c	133.748	endf70f	B-VII.0	2006	900.0	75937	2711	20.0	no	no	no	no	yes
54135.73c	133.748	endf70f	B-VII.0	2006	1200.0	75936	2711	20.0	no	no	no	no	yes
54135.74c	133.748	endf70f	B-VII.0	2006	2500.0	75930	2710	20.0	no	no	no	no	yes
** Xe-136 **													
54136.66c	134.74	endf66b	B-VI.0	1978	293.6	10700	764	20.0	no	no	no	no	no
54136.70c	134.74	endf70f	B-VII.0	2006	293.6	79499	4414	20.0	no	no	no	no	no
54136.71c	134.74	endf70f	B-VII.0	2006	600.0	78982	4340	20.0	no	no	no	no	no
54136.72c	134.74	endf70f	B-VII.0	2006	900.0	78801	4314	20.0	no	no	no	no	no
54136.73c	134.74	endf70f	B-VII.0	2006	1200.0	78611	4287	20.0	no	no	no	no	no
54136.74c	134.74	endf70f	B-VII.0	2006	2500.0	77602	4143	20.0	no	no	no	no	no

Z = 55 ***** cesium *****

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** Cs-133 **													
55133.50c	131.764	kidman	B-V.0	1978	293.6	26713	4142	20.0	no	no	no	no	no
55133.55c	131.764	misc5xs[7,9]	LANL/T	1982	293.6	67893	11025	20.0	no	no	no	no	no
55133.60c	131.764	endf60	B-VI.0	1978	293.6	54723	8788	20.0	no	no	no	no	no
55133.66c	131.764	endf66b	B-VI.0	1978	293.6	141927	19648	20.0	no	no	no	no	no
55133.70c	131.764	endf70f	B-VII.0	2006	293.6	418447	29727	20.0	yes	no	yes	no	yes
55133.71c	131.764	endf70f	B-VII.0	2006	600.0	399239	27326	20.0	yes	no	yes	no	yes
55133.72c	131.764	endf70f	B-VII.0	2006	900.0	388679	26006	20.0	yes	no	yes	no	yes
55133.73c	131.764	endf70f	B-VII.0	2006	1200.0	380423	24974	20.0	yes	no	yes	no	yes
55133.74c	131.764	endf70f	B-VII.0	2006	2500.0	357559	22116	20.0	yes	no	yes	no	yes
** Cs-134 **													
55134.60c	132.757	endf60	B-VI.0	1988	293.6	10227	1602	20.0	no	no	no	no	no
55134.70c	132.757	endf70f	B-VII.0	2006	293.6	136879	4755	20.0	no	no	no	no	yes
55134.71c	132.757	endf70f	B-VII.0	2006	600.0	136003	4630	20.0	no	no	no	no	yes
55134.72c	132.757	endf70f	B-VII.0	2006	900.0	135675	4583	20.0	no	no	no	no	yes
55134.73c	132.757	endf70f	B-VII.0	2006	1200.0	135290	4528	20.0	no	no	no	no	yes
55134.74c	132.757	endf70f	B-VII.0	2006	2500.0	134562	4424	20.0	no	no	no	no	yes
** Cs-135 **													
55135.50c	133.747	kidman	B-V.0	1974	293.6	1903	199	20.0	no	no	no	no	no
55135.60c	133.747	endf60	B-VI.0	1974	293.6	3120	388	20.0	no	no	no	no	no
55135.70c	133.747	endf70f	B-VII.0	2006	293.6	67935	4155	20.0	no	no	no	no	yes
55135.71c	133.747	endf70f	B-VII.0	2006	600.0	67213	4052	20.0	no	no	no	no	yes
55135.72c	133.747	endf70f	B-VII.0	2006	900.0	66891	4006	20.0	no	no	no	no	yes
55135.73c	133.747	endf70f	B-VII.0	2006	1200.0	66556	3958	20.0	no	no	no	no	yes
55135.74c	133.747	endf70f	B-VII.0	2006	2500.0	66122	3896	20.0	no	no	no	no	yes
** Cs-136 **													
55136.60c	134.74	endf60	B-VI.0	1974	293.6	10574	1748	20.0	no	no	no	no	no
55136.70c	134.739	endf70f	B-VII.0	2006	293.6	49990	2706	20.0	no	no	no	no	no
55136.71c	134.739	endf70f	B-VII.0	2006	600.0	50054	2715	20.0	no	no	no	no	no
55136.72c	134.739	endf70f	B-VII.0	2006	900.0	49955	2701	20.0	no	no	no	no	no
55136.73c	134.739	endf70f	B-VII.0	2006	1200.0	49991	2706	20.0	no	no	no	no	no
55136.74c	134.739	endf70f	B-VII.0	2006	2500.0	50033	2712	20.0	no	no	no	no	no
** Cs-137 **													
55137.60c	135.731	endf60	B-VI.0	1974	293.6	2925	369	20.0	no	no	no	no	no
55137.70c	135.731	endf70f	B-VII.0	2006	293.6	58989	2375	20.0	no	no	no	no	yes
55137.71c	135.731	endf70f	B-VII.0	2006	600.0	58995	2376	20.0	no	no	no	no	yes
55137.72c	135.731	endf70f	B-VII.0	2006	900.0	58983	2374	20.0	no	no	no	no	yes
55137.73c	135.731	endf70f	B-VII.0	2006	1200.0	58981	2374	20.0	no	no	no	no	yes
55137.74c	135.731	endf70f	B-VII.0	2006	2500.0	58975	2373	20.0	no	no	no	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Cs-137 **												
Z = 56 ***** barium *****												
** Ba-130 **												
56130.70c	128.79	endf70f	B-VII.0	2006	293.6	155953	14649	20.0	no	no	no	yes
56130.71c	128.79	endf70f	B-VII.0	2006	600.0	151122	13959	20.0	no	no	no	yes
56130.72c	128.79	endf70f	B-VII.0	2006	900.0	148378	13567	20.0	no	no	no	yes
56130.73c	128.79	endf70f	B-VII.0	2006	1200.0	146377	13281	20.0	no	no	no	yes
56130.74c	128.79	endf70f	B-VII.0	2006	2500.0	140888	12497	20.0	no	no	no	yes
** Ba-132 **												
56132.70c	130.772	endf70f	B-VII.0	2006	293.6	74827	3097	20.0	no	no	no	yes
56132.71c	130.772	endf70f	B-VII.0	2006	600.0	74717	3081	20.0	no	no	no	yes
56132.72c	130.772	endf70f	B-VII.0	2006	900.0	74491	3049	20.0	no	no	no	yes
56132.73c	130.772	endf70f	B-VII.0	2006	1200.0	74420	3039	20.0	no	no	no	yes
56132.74c	130.772	endf70f	B-VII.0	2006	2500.0	74150	3000	20.0	no	no	no	yes
** Ba-133 **												
56133.70c	131.764	endf70f	B-VII.0	2006	293.6	364826	2856	20.0	yes	no	yes	yes
56133.71c	131.764	endf70f	B-VII.0	2006	600.0	364274	2787	20.0	yes	no	yes	yes
56133.72c	131.764	endf70f	B-VII.0	2006	900.0	363706	2716	20.0	yes	no	yes	yes
56133.73c	131.764	endf70f	B-VII.0	2006	1200.0	363425	2681	20.0	yes	no	yes	yes
56133.74c	131.764	endf70f	B-VII.0	2006	2500.0	362321	2543	20.0	yes	no	yes	yes
** Ba-134 **												
56134.70c	132.754	endf70f	B-VII.0	2006	293.6	173726	17204	20.0	no	no	no	yes
56134.71c	132.754	endf70f	B-VII.0	2006	600.0	169421	16589	20.0	no	no	no	yes
56134.72c	132.754	endf70f	B-VII.0	2006	900.0	165768	16067	20.0	no	no	no	yes
56134.73c	132.754	endf70f	B-VII.0	2006	1200.0	163569	15753	20.0	no	no	no	yes
56134.74c	132.754	endf70f	B-VII.0	2006	2500.0	158297	15000	20.0	no	no	no	yes
** Ba-135 **												
56135.70c	133.747	endf70f	B-VII.0	2006	293.6	208697	23042	20.0	no	no	no	yes
56135.71c	133.747	endf70f	B-VII.0	2006	600.0	198917	21645	20.0	no	no	no	yes
56135.72c	133.747	endf70f	B-VII.0	2006	900.0	193928	20932	20.0	no	no	no	yes
56135.73c	133.747	endf70f	B-VII.0	2006	1200.0	189767	20338	20.0	no	no	no	yes
56135.74c	133.747	endf70f	B-VII.0	2006	2500.0	177300	18557	20.0	no	no	no	yes
** Ba-136 **												
56136.70c	134.737	endf70f	B-VII.0	2006	293.6	172972	18380	20.0	no	no	no	yes
56136.71c	134.737	endf70f	B-VII.0	2006	600.0	167204	17556	20.0	no	no	no	yes
56136.72c	134.737	endf70f	B-VII.0	2006	900.0	163781	17067	20.0	no	no	no	yes
56136.73c	134.737	endf70f	B-VII.0	2006	1200.0	161500	16741	20.0	no	no	no	yes
56136.74c	134.737	endf70f	B-VII.0	2006	2500.0	154941	15804	20.0	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Ba-137 **													
56137.70c	135.73	endf70f	B-VII.0	2006	293.6	141198	14180	20.0	no	no	no	no	yes
56137.71c	135.73	endf70f	B-VII.0	2006	600.0	138447	13787	20.0	no	no	no	no	yes
56137.72c	135.73	endf70f	B-VII.0	2006	900.0	135194	13322	20.0	no	no	no	no	yes
56137.73c	135.73	endf70f	B-VII.0	2006	1200.0	133960	13146	20.0	no	no	no	no	yes
56137.74c	135.73	endf70f	B-VII.0	2006	2500.0	129216	12468	20.0	no	no	no	no	yes
** Ba-138 **													
56138.50c	136.715	rmccs	B-V.0	1978	293.6	6018	292	20.0	yes	no	no	no	no
56138.50d	136.715	dmccs	B-V.0	1978	293.6	6320	263	20.0	yes	no	no	no	no
56138.60c	136.715	endf60	B-VI.0	1978	293.6	7347	267	20.0	yes	no	no	no	no
56138.66c	136.715	endf66b	B-VI.3	1994	293.6	79268	8920	20.0	yes	no	no	no	no
56138.70c	136.72	endf70f	B-VII.0	2006	293.6	72716	6422	20.0	no	no	no	no	no
56138.71c	136.72	endf70f	B-VII.0	2006	600.0	71890	6304	20.0	no	no	no	no	no
56138.72c	136.72	endf70f	B-VII.0	2006	900.0	71279	6217	20.0	no	no	no	no	no
56138.73c	136.72	endf70f	B-VII.0	2006	1200.0	70790	6147	20.0	no	no	no	no	no
56138.74c	136.72	endf70f	B-VII.0	2006	2500.0	69390	5947	20.0	no	no	no	no	no
** Ba-140 **													
56140.70c	138.708	endf70f	B-VII.0	1989	293.6	35023	3257	20.0	no	no	no	no	yes
56140.71c	138.708	endf70f	B-VII.0	1989	600.0	34311	3177	20.0	no	no	no	no	yes
56140.72c	138.708	endf70f	B-VII.0	1989	900.0	34207	3123	20.0	no	no	no	no	yes
56140.73c	138.708	endf70f	B-VII.0	1989	1200.0	34009	3101	20.0	no	no	no	no	yes
56140.74c	138.708	endf70f	B-VII.0	1989	2500.0	33236	3015	20.0	no	no	no	no	yes
Z = 57 ***** lanthanum *****													
** La-138 **													
57138.70c	136.722	endf70f	B-VII.0	2006	293.6	108075	5644	20.0	no	no	no	no	yes
57138.71c	136.722	endf70f	B-VII.0	2006	600.0	107186	5517	20.0	no	no	no	no	yes
57138.72c	136.722	endf70f	B-VII.0	2006	900.0	106803	5462	20.0	no	no	no	no	yes
57138.73c	136.722	endf70f	B-VII.0	2006	1200.0	106200	5376	20.0	no	no	no	no	yes
57138.74c	136.722	endf70f	B-VII.0	2006	2500.0	105611	5292	20.0	no	no	no	no	yes
** La-139 **													
57139.70c	137.71	endf70f	B-VII.0	2006	293.6	210419	21791	20.0	no	no	no	no	yes
57139.71c	137.71	endf70f	B-VII.0	2006	600.0	202314	20633	20.0	no	no	no	no	yes
57139.72c	137.71	endf70f	B-VII.0	2006	900.0	196484	19800	20.0	no	no	no	no	yes
57139.73c	137.71	endf70f	B-VII.0	2006	1200.0	192857	19282	20.0	no	no	no	no	yes
57139.74c	137.71	endf70f	B-VII.0	2006	2500.0	182398	17788	20.0	no	no	no	no	yes
** La-140 **													
57140.70c	138.708	endf70f	B-VII.0	2006	293.6	385635	6705	20.0	yes	no	yes	no	yes
57140.71c	138.708	endf70f	B-VII.0	2006	600.0	385482	6686	20.0	yes	no	yes	no	yes

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date	(K)	Words	NE	(MeV)					
** La-140 **													
57140.72c	138.708	endf70f	B-VII.0	2006	900.0	385442	6681	20.0	yes	no	yes	no	yes
57140.73c	138.708	endf70f	B-VII.0	2006	1200.0	385338	6668	20.0	yes	no	yes	no	yes
57140.74c	138.708	endf70f	B-VII.0	2006	2500.0	384938	6618	20.0	yes	no	yes	no	yes
Z = 58 ***** cerium *****													
** Ce-136 **													
58136.70c	134.74	endf70f	B-VII.0	2006	293.6	201621	3997	20.0	yes	no	yes	no	yes
58136.71c	134.74	endf70f	B-VII.0	2006	600.0	200973	3916	20.0	yes	no	yes	no	yes
58136.72c	134.74	endf70f	B-VII.0	2006	900.0	200517	3859	20.0	yes	no	yes	no	yes
58136.73c	134.74	endf70f	B-VII.0	2006	1200.0	199837	3774	20.0	yes	no	yes	no	yes
58136.74c	134.74	endf70f	B-VII.0	2006	2500.0	198486	3605	20.0	yes	no	yes	no	yes
** Ce-138 **													
58138.70c	136.721	endf70f	B-VII.0	2006	293.6	200903	3766	20.0	yes	no	yes	no	yes
58138.71c	136.721	endf70f	B-VII.0	2006	600.0	200023	3656	20.0	yes	no	yes	no	yes
58138.72c	136.721	endf70f	B-VII.0	2006	900.0	199302	3566	20.0	yes	no	yes	no	yes
58138.73c	136.721	endf70f	B-VII.0	2006	1200.0	198999	3528	20.0	yes	no	yes	no	yes
58138.74c	136.721	endf70f	B-VII.0	2006	2500.0	197806	3379	20.0	yes	no	yes	no	yes
** Ce-139 **													
58139.70c	137.713	endf70f	B-VII.0	2006	293.6	294795	4132	20.0	yes	no	yes	no	no
58139.71c	137.713	endf70f	B-VII.0	2006	600.0	294516	4097	20.0	yes	no	yes	no	no
58139.72c	137.713	endf70f	B-VII.0	2006	900.0	294347	4076	20.0	yes	no	yes	no	no
58139.73c	137.713	endf70f	B-VII.0	2006	1200.0	294051	4039	20.0	yes	no	yes	no	no
58139.74c	137.713	endf70f	B-VII.0	2006	2500.0	293827	4011	20.0	yes	no	yes	no	no
** Ce-140 **													
58140.70c	138.704	endf70f	B-VII.0	2006	293.6	255021	23640	20.0	no	no	no	no	no
58140.71c	138.704	endf70f	B-VII.0	2006	600.0	251406	23124	20.0	no	no	no	no	no
58140.72c	138.704	endf70f	B-VII.0	2006	900.0	248466	22704	20.0	no	no	no	no	no
58140.73c	138.704	endf70f	B-VII.0	2006	1200.0	246934	22485	20.0	no	no	no	no	no
58140.74c	138.704	endf70f	B-VII.0	2006	2500.0	242664	21875	20.0	no	no	no	no	no
** Ce-141 **													
58141.70c	139.7	endf70f	B-VII.0	2006	293.6	91442	2771	20.0	no	no	no	no	yes
58141.71c	139.7	endf70f	B-VII.0	2006	600.0	90792	2699	20.0	no	no	no	no	yes
58141.72c	139.7	endf70f	B-VII.0	2006	900.0	90396	2655	20.0	no	no	no	no	yes
58141.73c	139.7	endf70f	B-VII.0	2006	1200.0	89982	2609	20.0	no	no	no	no	yes
58141.74c	139.7	endf70f	B-VII.0	2006	2500.0	88939	2493	20.0	no	no	no	no	yes
** Ce-142 **													
58142.70c	140.69	endf70f	B-VII.0	2006	293.6	109490	8235	20.0	no	no	no	no	yes
58142.71c	140.69	endf70f	B-VII.0	2006	600.0	107804	7994	20.0	no	no	no	no	yes

May 22, 2008

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV) GPD Nu CP DN UR						
** Ce-142 **													
58142.72c	140.69	endf70f	B-VII.0	2006	900.0	107026	7883	20.0	no	no	no	no	yes
58142.73c	140.69	endf70f	B-VII.0	2006	1200.0	106235	7770	20.0	no	no	no	no	yes
58142.74c	140.69	endf70f	B-VII.0	2006	2500.0	104933	7584	20.0	no	no	no	no	yes
** Ce-143 **													
58143.70c	141.685	endf70f	B-VII.0	2006	293.6	281621	5236	20.0	yes	no	yes	no	yes
58143.71c	141.685	endf70f	B-VII.0	2006	600.0	281357	5203	20.0	yes	no	yes	no	yes
58143.72c	141.685	endf70f	B-VII.0	2006	900.0	281197	5183	20.0	yes	no	yes	no	yes
58143.73c	141.685	endf70f	B-VII.0	2006	1200.0	281077	5168	20.0	yes	no	yes	no	yes
58143.74c	141.685	endf70f	B-VII.0	2006	2500.0	280829	5137	20.0	yes	no	yes	no	yes
** Ce-144 **													
58144.70c	142.678	endf70f	B-VII.0	2006	293.6	52842	2420	20.0	no	no	no	no	yes
58144.71c	142.678	endf70f	B-VII.0	2006	600.0	52828	2418	20.0	no	no	no	no	yes
58144.72c	142.678	endf70f	B-VII.0	2006	900.0	52814	2416	20.0	no	no	no	no	yes
58144.73c	142.678	endf70f	B-VII.0	2006	1200.0	52850	2421	20.0	no	no	no	no	yes
58144.74c	142.678	endf70f	B-VII.0	2006	2500.0	52878	2425	20.0	no	no	no	no	yes
Z = 59 ***** praseodymium *****													
** Pr-141 **													
59141.50c	139.697	kidman	B-V.0	1980	293.6	15620	1354	20.0	no	no	no	no	no
59141.70c	139.697	endf70f	B-VII.0	2006	293.6	397172	26077	20.0	yes	no	yes	no	yes
59141.71c	139.697	endf70f	B-VII.0	2006	600.0	385051	24562	20.0	yes	no	yes	no	yes
59141.72c	139.697	endf70f	B-VII.0	2006	900.0	376548	23499	20.0	yes	no	yes	no	yes
59141.73c	139.697	endf70f	B-VII.0	2006	1200.0	370363	22726	20.0	yes	no	yes	no	yes
59141.74c	139.697	endf70f	B-VII.0	2006	2500.0	353675	20640	20.0	yes	no	yes	no	yes
** Pr-142 **													
59142.70c	140.691	endf70f	B-VII.0	2006	293.6	591178	7692	20.0	yes	no	yes	no	yes
59142.71c	140.691	endf70f	B-VII.0	2006	600.0	590970	7666	20.0	yes	no	yes	no	yes
59142.72c	140.691	endf70f	B-VII.0	2006	900.0	590890	7656	20.0	yes	no	yes	no	yes
59142.73c	140.691	endf70f	B-VII.0	2006	1200.0	590667	7628	20.0	yes	no	yes	no	yes
59142.74c	140.691	endf70f	B-VII.0	2006	2500.0	590194	7569	20.0	yes	no	yes	no	yes
** Pr-143 **													
59143.70c	141.683	endf70f	B-VII.0	2006	293.6	81771	3671	20.0	no	no	no	no	no
59143.71c	141.683	endf70f	B-VII.0	2006	600.0	81554	3640	20.0	no	no	no	no	no
59143.72c	141.683	endf70f	B-VII.0	2006	900.0	81450	3625	20.0	no	no	no	no	no
59143.73c	141.683	endf70f	B-VII.0	2006	1200.0	81350	3611	20.0	no	no	no	no	no
59143.74c	141.683	endf70f	B-VII.0	2006	2500.0	81098	3575	20.0	no	no	no	no	no

Z = 60 *** neodymium *******

**** Nd-142 ****

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR	
** Nd-142 **													
60142.70c	140.689	endf70g	B-VII.0	2006	293.6	325897	12679	20.0	yes	no	yes	no	yes
60142.71c	140.689	endf70g	B-VII.0	2006	600.0	322609	12268	20.0	yes	no	yes	no	yes
60142.72c	140.689	endf70g	B-VII.0	2006	900.0	320713	12031	20.0	yes	no	yes	no	yes
60142.73c	140.689	endf70g	B-VII.0	2006	1200.0	319681	11902	20.0	yes	no	yes	no	yes
60142.74c	140.689	endf70g	B-VII.0	2006	2500.0	315905	11430	20.0	yes	no	yes	no	yes
** Nd-143 **													
60143.50c	141.682	kidman	B-V.0	1980	293.6	17216	1701	20.0	no	no	no	no	no
60143.70c	141.682	endf70g	B-VII.0	2006	293.6	468788	25770	20.0	yes	no	yes	no	yes
60143.71c	141.682	endf70g	B-VII.0	2006	600.0	453967	24288	20.0	yes	no	yes	no	yes
60143.72c	141.682	endf70g	B-VII.0	2006	900.0	444047	23296	20.0	yes	no	yes	no	yes
60143.73c	141.682	endf70g	B-VII.0	2006	1200.0	435947	22486	20.0	yes	no	yes	no	yes
60143.74c	141.682	endf70g	B-VII.0	2006	2500.0	414778	20369	20.0	yes	no	yes	no	yes
** Nd-144 **													
60144.70c	142.674	endf70g	B-VII.0	2006	293.6	322390	9953	20.0	yes	no	yes	no	no
60144.71c	142.674	endf70g	B-VII.0	2006	600.0	319942	9647	20.0	yes	no	yes	no	no
60144.72c	142.674	endf70g	B-VII.0	2006	900.0	317886	9390	20.0	yes	no	yes	no	no
60144.73c	142.674	endf70g	B-VII.0	2006	1200.0	316910	9268	20.0	yes	no	yes	no	no
60144.74c	142.674	endf70g	B-VII.0	2006	2500.0	313575	8851	20.0	yes	no	yes	no	no
** Nd-145 **													
60145.50c	143.668	kidman	B-V.0	1980	293.6	38473	3985	20.0	no	no	no	no	no
60145.70c	143.668	endf70g	B-VII.0	2006	293.6	570184	35882	20.0	yes	no	yes	no	yes
60145.71c	143.668	endf70g	B-VII.0	2006	600.0	540714	32935	20.0	yes	no	yes	no	yes
60145.72c	143.668	endf70g	B-VII.0	2006	900.0	522944	31158	20.0	yes	no	yes	no	yes
60145.73c	143.668	endf70g	B-VII.0	2006	1200.0	507854	29649	20.0	yes	no	yes	no	yes
60145.74c	143.668	endf70g	B-VII.0	2006	2500.0	470415	25905	20.0	yes	no	yes	no	yes
** Nd-146 **													
60146.70c	144.66	endf70g	B-VII.0	2006	293.6	305007	10274	20.0	yes	no	yes	no	yes
60146.71c	144.66	endf70g	B-VII.0	2006	600.0	303023	10026	20.0	yes	no	yes	no	yes
60146.72c	144.66	endf70g	B-VII.0	2006	900.0	301063	9781	20.0	yes	no	yes	no	yes
60146.73c	144.66	endf70g	B-VII.0	2006	1200.0	299551	9592	20.0	yes	no	yes	no	yes
60146.74c	144.66	endf70g	B-VII.0	2006	2500.0	296735	9240	20.0	yes	no	yes	no	yes
** Nd-147 **													
60147.50c	145.654	kidman	B-V.0	1979	293.6	1816	251	20.0	no	no	no	no	no
60147.70c	145.654	endf70g	B-VII.0	2006	293.6	275998	3951	20.0	yes	no	yes	no	yes
60147.71c	145.654	endf70g	B-VII.0	2006	600.0	274502	3764	20.0	yes	no	yes	no	yes
60147.72c	145.654	endf70g	B-VII.0	2006	900.0	273735	3668	20.0	yes	no	yes	no	yes
60147.73c	145.654	endf70g	B-VII.0	2006	1200.0	273358	3621	20.0	yes	no	yes	no	yes
60147.74c	145.654	endf70g	B-VII.0	2006	2500.0	271711	3415	20.0	yes	no	yes	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Nd-147 **													
** Nd-148 **													
60148.50c	146.646	kidman	B-V.0	1980	293.6	10867	1054	20.0	no	no	no	no	no
60148.70c	146.646	endf70g	B-VII.0	2006	293.6	367463	19283	20.0	yes	no	yes	no	yes
60148.71c	146.646	endf70g	B-VII.0	2006	600.0	360646	18431	20.0	yes	no	yes	no	yes
60148.72c	146.646	endf70g	B-VII.0	2006	900.0	356678	17935	20.0	yes	no	yes	no	yes
60148.73c	146.646	endf70g	B-VII.0	2006	1200.0	353542	17543	20.0	yes	no	yes	no	yes
60148.74c	146.646	endf70g	B-VII.0	2006	2500.0	344439	16405	20.0	yes	no	yes	no	yes
** Nd-150 **													
60150.70c	148.633	endf70g	B-VII.0	2006	293.6	333376	18383	20.0	yes	no	yes	no	yes
60150.71c	148.633	endf70g	B-VII.0	2006	600.0	327176	17608	20.0	yes	no	yes	no	yes
60150.72c	148.633	endf70g	B-VII.0	2006	900.0	322912	17075	20.0	yes	no	yes	no	yes
60150.73c	148.633	endf70g	B-VII.0	2006	1200.0	319944	16704	20.0	yes	no	yes	no	yes
60150.74c	148.633	endf70g	B-VII.0	2006	2500.0	312992	15835	20.0	yes	no	yes	no	yes
Z = 61 ***** promethium *****													
** Pm-147 **													
61147.50c	145.653	kidman	B-V.0	1980	293.6	9152	825	20.0	no	no	no	no	no
61147.70c	145.653	endf70g	B-VII.0	2006	293.6	100146	7325	20.0	no	no	no	no	yes
61147.71c	145.653	endf70g	B-VII.0	2006	600.0	97030	6880	20.0	no	no	no	no	yes
61147.72c	145.653	endf70g	B-VII.0	2006	900.0	95693	6689	20.0	no	no	no	no	yes
61147.73c	145.653	endf70g	B-VII.0	2006	1200.0	94670	6543	20.0	no	no	no	no	yes
61147.74c	145.653	endf70g	B-VII.0	2006	2500.0	90724	5979	20.0	no	no	no	no	yes
** Pm-148 **													
61148.50c	146.647	kidman	B-V.0	1979	293.6	1643	257	20.0	no	no	no	no	no
61148.70c	146.646	endf70g	B-VII.0	2006	293.6	57202	2603	20.0	no	no	no	no	no
61148.71c	146.646	endf70g	B-VII.0	2006	600.0	57188	2601	20.0	no	no	no	no	no
61148.72c	146.646	endf70g	B-VII.0	2006	900.0	57209	2604	20.0	no	no	no	no	no
61148.73c	146.646	endf70g	B-VII.0	2006	1200.0	57182	2600	20.0	no	no	no	no	no
61148.74c	146.646	endf70g	B-VII.0	2006	2500.0	57162	2597	20.0	no	no	no	no	no
** Pm-149 **													
61149.50c	147.639	kidman	B-V.0	1979	293.6	2069	238	20.0	no	no	no	no	no
61149.70c	147.639	endf70g	B-VII.0	2006	293.6	81483	2534	20.0	no	no	no	no	yes
61149.71c	147.639	endf70g	B-VII.0	2006	600.0	81435	2527	20.0	no	no	no	no	yes
61149.72c	147.639	endf70g	B-VII.0	2006	900.0	81468	2532	20.0	no	no	no	no	yes
61149.73c	147.639	endf70g	B-VII.0	2006	1200.0	81483	2534	20.0	no	no	no	no	yes
61149.74c	147.639	endf70g	B-VII.0	2006	2500.0	81427	2526	20.0	no	no	no	no	yes
** Pm-151 **													
61151.70c	149.625	endf70g	B-VII.0	2006	293.6	231373	8914	20.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** Pm-151 **													
61151.71c	149.625	endf70g	B-VII.0	2006	600.0	226717	8332	20.0	yes	no	yes	no	no
61151.72c	149.625	endf70g	B-VII.0	2006	900.0	223861	7975	20.0	yes	no	yes	no	no
61151.73c	149.625	endf70g	B-VII.0	2006	1200.0	221638	7697	20.0	yes	no	yes	no	no
61151.74c	149.625	endf70g	B-VII.0	2006	2500.0	214302	6780	20.0	yes	no	yes	no	no
** Pm-148m **													
61548.70c	146.65	endf70g	B-VII.0	2006	293.6	46205	927	20.0	no	no	no	no	no
61548.71c	146.65	endf70g	B-VII.0	2006	600.0	46066	916	20.0	no	no	no	no	no
61548.72c	146.65	endf70g	B-VII.0	2006	900.0	45976	909	20.0	no	no	no	no	no
61548.73c	146.65	endf70g	B-VII.0	2006	1200.0	45873	901	20.0	no	no	no	no	no
61548.74c	146.65	endf70g	B-VII.0	2006	2500.0	45796	893	20.0	no	no	no	no	no
Z = 62 ***** samarium *****													
** Sm-144 **													
62144.70c	142.676	endf70g	B-VII.0	2006	293.6	301940	10955	20.0	yes	no	yes	no	yes
62144.71c	142.676	endf70g	B-VII.0	2006	600.0	298908	10576	20.0	yes	no	yes	no	yes
62144.72c	142.676	endf70g	B-VII.0	2006	900.0	297117	10352	20.0	yes	no	yes	no	yes
62144.73c	142.676	endf70g	B-VII.0	2006	1200.0	295717	10177	20.0	yes	no	yes	no	yes
62144.74c	142.676	endf70g	B-VII.0	2006	2500.0	291716	9677	20.0	yes	no	yes	no	yes
** Sm-147 **													
62147.50c	145.653	kidman	B-V.0	1980	293.6	33773	2885	20.0	no	no	no	no	no
62147.65c	145.653	endf66e	B-VI.0	1980	3000.1	186194	15025	20.0	no	no	no	no	yes
62147.66c	145.653	endf66b	B-VI.0	1980	293.6	315674	25815	20.0	no	no	no	no	yes
62147.70c	145.653	endf70g	B-VII.0	2006	293.6	609934	39554	20.0	yes	no	yes	no	yes
62147.71c	145.653	endf70g	B-VII.0	2006	600.0	564714	35032	20.0	yes	no	yes	no	yes
62147.72c	145.653	endf70g	B-VII.0	2006	900.0	535235	32084	20.0	yes	no	yes	no	yes
62147.73c	145.653	endf70g	B-VII.0	2006	1200.0	514244	29985	20.0	yes	no	yes	no	yes
62147.74c	145.653	endf70g	B-VII.0	2006	2500.0	458494	24410	20.0	yes	no	yes	no	yes
** Sm-148 **													
62148.70c	146.644	endf70g	B-VII.0	2006	293.6	201223	4702	20.0	yes	no	yes	no	yes
62148.71c	146.644	endf70g	B-VII.0	2006	600.0	200006	4550	20.0	yes	no	yes	no	yes
62148.72c	146.644	endf70g	B-VII.0	2006	900.0	199150	4443	20.0	yes	no	yes	no	yes
62148.73c	146.644	endf70g	B-VII.0	2006	1200.0	198774	4396	20.0	yes	no	yes	no	yes
62148.74c	146.644	endf70g	B-VII.0	2006	2500.0	196855	4156	20.0	yes	no	yes	no	yes
** Sm-149 **													
62149.49c	147.638	uresa	B-VI.0	1978	300.0	57787	7392	20.0	no	no	no	no	yes
62149.50c	147.638	endf5u	B-V.0	1978	293.6	15662	2008	20.0	no	no	no	no	no
62149.50d	147.638	dre5	B-V.0	1978	293.6	4429	263	20.0	no	no	no	no	no
62149.65c	147.638	endf66e	B-VI.0	1978	3000.1	47902	5399	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Sm-149 **													
62149.66c	147.638	endf66b	B-VI.0	1978	293.6	64240	7733	20.0	no	no	no	no	yes
62149.70c	147.638	endf70g	B-VII.0	2006	293.6	479655	26500	20.0	yes	no	yes	no	yes
62149.71c	147.638	endf70g	B-VII.0	2006	600.0	438905	22425	20.0	yes	no	yes	no	yes
62149.72c	147.638	endf70g	B-VII.0	2006	900.0	415525	20087	20.0	yes	no	yes	no	yes
62149.73c	147.638	endf70g	B-VII.0	2006	1200.0	399066	18441	20.0	yes	no	yes	no	yes
62149.74c	147.638	endf70g	B-VII.0	2006	2500.0	358105	14345	20.0	yes	no	yes	no	yes
** Sm-150 **													
62150.49c	148.629	uresa	B-VI.2	1992	300.0	60992	8183	20.0	no	no	no	no	yes
62150.50c	148.629	kidman	B-V.0	1974	293.6	9345	1329	20.0	no	no	no	no	no
62150.70c	148.629	endf70g	B-VII.0	2006	293.6	300548	8796	20.0	yes	no	yes	no	yes
62150.71c	148.629	endf70g	B-VII.0	2006	600.0	298276	8512	20.0	yes	no	yes	no	yes
62150.72c	148.629	endf70g	B-VII.0	2006	900.0	296772	8324	20.0	yes	no	yes	no	yes
62150.73c	148.629	endf70g	B-VII.0	2006	1200.0	295325	8143	20.0	yes	no	yes	no	yes
62150.74c	148.629	endf70g	B-VII.0	2006	2500.0	291644	7683	20.0	yes	no	yes	no	yes
** Sm-151 **													
62151.50c	149.623	kidman	B-V.0	1980	293.6	7303	605	20.0	no	no	no	no	no
62151.70c	149.623	endf70g	B-VII.0	2006	293.6	377075	17861	20.0	yes	no	yes	no	yes
62151.71c	149.623	endf70g	B-VII.0	2006	600.0	356875	15336	20.0	yes	no	yes	no	yes
62151.72c	149.623	endf70g	B-VII.0	2006	900.0	344844	13832	20.0	yes	no	yes	no	yes
62151.73c	149.623	endf70g	B-VII.0	2006	1200.0	335163	12622	20.0	yes	no	yes	no	yes
62151.74c	149.623	endf70g	B-VII.0	2006	2500.0	312820	9829	20.0	yes	no	yes	no	yes
** Sm-152 **													
62152.49c	150.615	uresa	B-VI.2	1992	300.0	203407	19737	20.0	no	no	no	no	yes
62152.50c	150.615	kidman	B-V.0	1980	293.6	41252	4298	20.0	no	no	no	no	no
62152.70c	150.615	endf70g	B-VII.0	2006	293.6	396422	22080	20.0	yes	no	yes	no	yes
62152.71c	150.615	endf70g	B-VII.0	2006	600.0	385094	20664	20.0	yes	no	yes	no	yes
62152.72c	150.615	endf70g	B-VII.0	2006	900.0	378638	19857	20.0	yes	no	yes	no	yes
62152.73c	150.615	endf70g	B-VII.0	2006	1200.0	374135	19294	20.0	yes	no	yes	no	yes
62152.74c	150.615	endf70g	B-VII.0	2006	2500.0	361575	17724	20.0	yes	no	yes	no	yes
** Sm-153 **													
62153.70c	151.608	endf70g	B-VII.0	2006	293.6	217483	3179	20.0	yes	no	yes	no	no
62153.71c	151.608	endf70g	B-VII.0	2006	600.0	216171	3015	20.0	yes	no	yes	no	no
62153.72c	151.608	endf70g	B-VII.0	2006	900.0	215499	2931	20.0	yes	no	yes	no	no
62153.73c	151.608	endf70g	B-VII.0	2006	1200.0	214931	2860	20.0	yes	no	yes	no	no
62153.74c	151.608	endf70g	B-VII.0	2006	2500.0	213123	2634	20.0	yes	no	yes	no	no
** Sm-154 **													
62154.70c	152.6	endf70g	B-VII.0	2006	293.6	270530	10872	20.0	yes	no	yes	no	yes
62154.71c	152.6	endf70g	B-VII.0	2006	600.0	265970	10302	20.0	yes	no	yes	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Sm-154 **													
62154.72c	152.6	endf70g	B-VII.0	2006	900.0	264050	10062	20.0	yes	no	yes	no	yes
62154.73c	152.6	endf70g	B-VII.0	2006	1200.0	262489	9867	20.0	yes	no	yes	no	yes
62154.74c	152.6	endf70g	B-VII.0	2006	2500.0	257809	9282	20.0	yes	no	yes	no	yes
Z = 63 ***** europium *****													
** Eu-0 **													
63000.35c	150.655	rmccsa	LLNL	<1985	0.0	6926	364	20.0	yes	no	no	no	no
63000.35d	150.655	drmccs	LLNL	<1985	0.0	6654	263	20.0	yes	no	no	no	no
63000.42c	150.655	endl92	LLNL	<1992	300.0	37421	4498	30.0	yes	no	no	no	no
** Eu-151 **													
63151.49c	149.623	uresa	B-VI.0	1986	300.0	147572	10471	20.0	yes	no	no	no	yes
63151.50c	149.623	rmccs	B-V.0	1977	293.6	68057	5465	20.0	yes	no	no	no	no
63151.50d	149.623	drmccs	B-V.0	1977	293.6	10013	263	20.0	yes	no	no	no	no
63151.55c	149.623	newxs	LANL/T	1986	293.6	86575	4749	20.0	yes	no	no	no	no
63151.55d	149.623	newxsd	LANL/T	1986	293.6	35199	263	20.0	yes	no	no	no	no
63151.60c	149.623	endf60	B-VI.0	1986	293.6	96099	7394	20.0	yes	no	no	no	no
63151.65c	149.623	endf66e	B-VI.0	1986	3000.1	98867	5220	20.0	yes	no	no	no	yes
63151.66c	149.623	endf66b	B-VI.0	1986	293.6	155078	10841	20.0	yes	no	no	no	yes
63151.70c	149.62	endf70g	B-VII.0	2006	293.6	132580	11039	20.0	no	no	no	no	yes
63151.71c	149.62	endf70g	B-VII.0	2006	600.0	115625	9155	20.0	no	no	no	no	yes
63151.72c	149.62	endf70g	B-VII.0	2006	900.0	106345	8124	20.0	no	no	no	no	yes
63151.73c	149.62	endf70g	B-VII.0	2006	1200.0	99676	7383	20.0	no	no	no	no	yes
63151.74c	149.62	endf70g	B-VII.0	2006	2500.0	84773	5727	20.0	no	no	no	no	yes
** Eu-152 **													
63152.49c	150.62	uresa	B-VI.0	1988	300.0	81509	6540	20.0	no	no	no	no	yes
63152.50c	150.62	endf5u	B-V.0	1973	293.6	49313	4553	20.0	no	no	no	no	no
63152.50d	150.62	dre5	B-V.0	1973	293.6	5655	263	20.0	no	no	no	no	no
63152.65c	150.62	endf66e	B-VI.0	1988	3000.1	53516	3563	20.0	no	no	no	no	yes
63152.66c	150.62	endf66b	B-VI.0	1988	293.6	89485	6833	20.0	no	no	no	no	yes
63152.70c	150.617	endf70g	B-VII.0	2006	293.6	117262	8321	20.0	no	no	no	no	no
63152.71c	150.617	endf70g	B-VII.0	2006	600.0	110156	7306	20.0	no	no	no	no	no
63152.72c	150.617	endf70g	B-VII.0	2006	900.0	105970	6708	20.0	no	no	no	no	no
63152.73c	150.617	endf70g	B-VII.0	2006	1200.0	102617	6229	20.0	no	no	no	no	no
63152.74c	150.617	endf70g	B-VII.0	2006	2500.0	96130	5302	20.0	no	no	no	no	no
** Eu-153 **													
63153.49c	151.608	uresa	B-VI.0	1986	300.0	129446	8784	20.0	yes	no	no	no	yes
63153.50c	151.607	rmccs	B-V.0	1978	293.6	55231	4636	20.0	yes	no	no	no	no
63153.50d	151.607	drmccs	B-V.0	1978	293.6	11244	263	20.0	yes	no	no	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** Eu-153 **													
63153.55c	151.608	newxs	LANL/T	1986	293.6	72971	4174	20.0	yes	no	no	no	no
63153.55d	151.608	newxsd	LANL/T	1986	293.6	36372	263	20.0	yes	no	no	no	no
63153.60c	151.608	endf60	B-VI.0	1986	293.6	86490	6198	20.0	yes	no	no	no	no
63153.65c	151.608	endf66e	B-VI.0	1986	3000.1	93021	4791	20.0	yes	no	no	no	yes
63153.66c	151.608	endf66b	B-VI.0	1986	293.6	135491	9038	20.0	yes	no	no	no	yes
63153.70c	151.608	endf70g	B-VII.0	2006	293.6	254464	9944	20.0	yes	no	yes	no	no
63153.71c	151.608	endf70g	B-VII.0	2006	600.0	241203	8618	20.0	yes	no	yes	no	no
63153.72c	151.608	endf70g	B-VII.0	2006	900.0	233574	7855	20.0	yes	no	yes	no	no
63153.73c	151.608	endf70g	B-VII.0	2006	1200.0	227404	7238	20.0	yes	no	yes	no	no
63153.74c	151.608	endf70g	B-VII.0	2006	2500.0	213474	5845	20.0	yes	no	yes	no	no
** Eu-154 **													
63154.49c	152.6	uresa	B-VI.0	1989	300.0	72804	6627	20.0	no	no	no	no	yes
63154.50c	152.6	endf5u	B-V.0	1973	293.6	37008	4030	20.0	no	no	no	no	no
63154.50d	152.6	dre5	B-V.0	1973	293.6	5458	263	20.0	no	no	no	no	no
63154.65c	152.6	endf66e	B-VI.0	1989	3000.1	54676	4078	20.0	no	no	no	no	yes
63154.66c	152.6	endf66b	B-VI.0	1989	293.6	80218	6916	20.0	no	no	no	no	yes
63154.70c	152.6	endf70g	B-VII.0	2006	293.6	58425	3261	20.0	no	no	no	no	no
63154.71c	152.6	endf70g	B-VII.0	2006	600.0	56614	3070	20.0	no	no	no	no	no
63154.72c	152.6	endf70g	B-VII.0	2006	900.0	55279	2948	20.0	no	no	no	no	no
63154.73c	152.6	endf70g	B-VII.0	2006	1200.0	53919	2824	20.0	no	no	no	no	no
63154.74c	152.6	endf70g	B-VII.0	2006	2500.0	51136	2570	20.0	no	no	no	no	no
** Eu-155 **													
63155.50c	153.592	kidman	B-V.0	1974	293.6	4532	273	20.0	no	no	no	no	no
63155.66c	153.592	endf66b	B-VI.1	1988	293.6	27638	2440	20.0	no	no	no	no	no
63155.70c	153.59	endf70g	B-VII.0	1999	293.6	44793	2158	20.0	no	no	no	no	no
63155.71c	153.59	endf70g	B-VII.0	1999	600.0	44315	2105	20.0	no	no	no	no	no
63155.72c	153.59	endf70g	B-VII.0	1999	900.0	43784	2046	20.0	no	no	no	no	no
63155.73c	153.59	endf70g	B-VII.0	1999	1200.0	43577	2023	20.0	no	no	no	no	no
63155.74c	153.59	endf70g	B-VII.0	1999	2500.0	42811	1938	20.0	no	no	no	no	no
** Eu-156 **													
63156.70c	154.586	endf70g	B-VII.0	2006	293.6	69019	2638	20.0	no	no	no	no	yes
63156.71c	154.586	endf70g	B-VII.0	2006	600.0	68985	2633	20.0	no	no	no	no	yes
63156.72c	154.586	endf70g	B-VII.0	2006	900.0	69019	2638	20.0	no	no	no	no	yes
63156.73c	154.586	endf70g	B-VII.0	2006	1200.0	69012	2637	20.0	no	no	no	no	yes
63156.74c	154.586	endf70g	B-VII.0	2006	2500.0	68957	2629	20.0	no	no	no	no	yes
** Eu-157 **													
63157.70c	155.577	endf70g	B-VII.0	2006	293.6	301053	5375	20.0	yes	no	yes	no	yes
63157.71c	155.577	endf70g	B-VII.0	2006	600.0	298325	5034	20.0	yes	no	yes	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Eu-157 **													
63157.72c	155.577	endf70g	B-VII.0	2006	900.0	297133	4885	20.0	yes	no	yes	no	yes
63157.73c	155.577	endf70g	B-VII.0	2006	1200.0	296253	4775	20.0	yes	no	yes	no	yes
63157.74c	155.577	endf70g	B-VII.0	2006	2500.0	292677	4328	20.0	yes	no	yes	no	yes
Z = 64 ***** gadolinium *****													
** Gd-0 **													
64000.35c	155.899	rmccsa	LLNL	<1985	0.0	7878	454	20.0	yes	no	no	no	no
64000.35d	155.899	drmccs	LLNL	<1985	0.0	6833	263	20.0	yes	no	no	no	no
** Gd-152 **													
64152.50c	150.615	endf5u	B-V.0	1977	293.6	26251	3285	20.0	no	no	no	no	no
64152.50d	150.615	dre5	B-V.0	1977	293.6	5899	263	20.0	no	no	no	no	no
64152.55c	150.615	misc5xs[7,14]	B-V.0:T	1986	293.6	32590	3285	20.0	yes	no	no	no	no
64152.60c	150.615	endf60	B-VI.0	1977	293.6	32760	4391	20.0	no	no	no	no	no
64152.65c	150.615	endf66e	B-VI.4	1994	3000.1	263235	20777	20.0	no	no	no	no	yes
64152.66c	150.615	endf66b	B-VI.4	1994	293.6	341562	29480	20.0	no	no	no	no	yes
64152.70c	150.615	endf70h	B-VII.0	2006	293.6	522408	30329	20.0	yes	no	yes	no	yes
64152.71c	150.615	endf70h	B-VII.0	2006	600.0	497008	27789	20.0	yes	no	yes	no	yes
64152.72c	150.615	endf70h	B-VII.0	2006	900.0	482738	26362	20.0	yes	no	yes	no	yes
64152.73c	150.615	endf70h	B-VII.0	2006	1200.0	472167	25305	20.0	yes	no	yes	no	yes
64152.74c	150.615	endf70h	B-VII.0	2006	2500.0	443668	22455	20.0	yes	no	yes	no	yes
** Gd-153 **													
64153.70c	151.608	endf70h	B-VII.0	2006	293.6	336408	3572	20.0	yes	no	yes	no	yes
64153.71c	151.608	endf70h	B-VII.0	2006	600.0	335458	3477	20.0	yes	no	yes	no	yes
64153.72c	151.608	endf70h	B-VII.0	2006	900.0	334128	3344	20.0	yes	no	yes	no	yes
64153.73c	151.608	endf70h	B-VII.0	2006	1200.0	333578	3289	20.0	yes	no	yes	no	yes
64153.74c	151.608	endf70h	B-VII.0	2006	2500.0	332028	3134	20.0	yes	no	yes	no	yes
** Gd-154 **													
64154.50c	152.599	endf5u	B-V.0	1977	293.6	49572	7167	20.0	no	no	no	no	no
64154.50d	152.599	dre5	B-V.0	1977	293.6	5930	263	20.0	no	no	no	no	no
64154.55c	152.599	misc5xs[7,14]	B-V.0:T	1986	293.6	59814	7167	20.0	yes	no	no	no	no
64154.60c	152.599	endf60	B-VI.0	1977	293.6	67662	10189	20.0	no	no	no	no	no
64154.65c	152.599	endf66e	B-VI.4	1994	3000.1	218806	21530	20.0	no	no	no	no	yes
64154.66c	152.599	endf66b	B-VI.4	1994	293.6	286357	31180	20.0	no	no	no	no	yes
64154.70c	152.599	endf70h	B-VII.0	2006	293.6	607214	33802	20.0	yes	no	yes	no	yes
64154.71c	152.599	endf70h	B-VII.0	2006	600.0	583870	30884	20.0	yes	no	yes	no	yes
64154.72c	152.599	endf70h	B-VII.0	2006	900.0	571198	29300	20.0	yes	no	yes	no	yes
64154.73c	152.599	endf70h	B-VII.0	2006	1200.0	561318	28065	20.0	yes	no	yes	no	yes
64154.74c	152.599	endf70h	B-VII.0	2006	2500.0	533334	24567	20.0	yes	no	yes	no	yes

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax					
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR
** Gd-155 **												
64155.50c	153.592	endf5u	B-V.0	1977	293.6	44965	6314	20.0	no	no	no	no
64155.50d	153.592	dre5	B-V.0	1977	293.6	6528	263	20.0	no	no	no	no
64155.55c	153.592	misc5xs[7,14]	B-V.0:T	1986	293.6	54346	6314	20.0	yes	no	no	no
64155.60c	153.592	endf60	B-VI.0	1977	293.6	61398	9052	20.0	no	no	no	no
64155.65c	153.592	endf66e	B-VI.0	1977	3000.1	62954	6748	20.0	no	no	no	yes
64155.66c	153.592	endf66b	B-VI.0	1977	293.6	106795	13011	20.0	no	no	no	yes
64155.70c	153.592	endf70h	B-VII.0	2006	293.6	343456	12875	20.0	yes	no	yes	yes
64155.71c	153.592	endf70h	B-VII.0	2006	600.0	323816	10911	20.0	yes	no	yes	yes
64155.72c	153.592	endf70h	B-VII.0	2006	900.0	312665	9796	20.0	yes	no	yes	yes
64155.73c	153.592	endf70h	B-VII.0	2006	1200.0	304326	8962	20.0	yes	no	yes	yes
64155.74c	153.592	endf70h	B-VII.0	2006	2500.0	286586	7188	20.0	yes	no	yes	yes
** Gd-156 **												
64156.50c	154.583	endf5u	B-V.0	1977	293.6	37371	3964	20.0	no	no	no	no
64156.50d	154.583	dre5	B-V.0	1977	293.6	6175	263	20.0	no	no	no	no
64156.55c	154.583	misc5xs[7,14]	B-V.0:T	1986	293.6	44391	3964	20.0	yes	no	no	no
64156.60c	154.583	endf60	B-VI.0	1977	293.6	42885	5281	20.0	no	no	no	no
64156.66c	154.583	endf66b	B-VI.0	1977	293.6	79827	7354	20.0	no	no	no	no
64156.70c	154.583	endf70h	B-VII.0	2006	293.6	441988	18799	20.0	yes	no	yes	yes
64156.71c	154.583	endf70h	B-VII.0	2006	600.0	431699	17513	20.0	yes	no	yes	yes
64156.72c	154.583	endf70h	B-VII.0	2006	900.0	425067	16684	20.0	yes	no	yes	yes
64156.73c	154.583	endf70h	B-VII.0	2006	1200.0	421243	16206	20.0	yes	no	yes	yes
64156.74c	154.583	endf70h	B-VII.0	2006	2500.0	409595	14750	20.0	yes	no	yes	yes
** Gd-157 **												
64157.50c	155.576	endf5u	B-V.0	1977	293.6	38975	5370	20.0	no	no	no	no
64157.50d	155.576	dre5	B-V.0	1977	293.6	6346	263	20.0	no	no	no	no
64157.55c	155.576	misc5xs[7,14]	B-V.0:T	1986	293.6	47271	5370	20.0	yes	no	no	no
64157.60c	155.576	endf60	B-VI.0	1977	293.6	56957	8368	20.0	no	no	no	no
64157.65c	155.576	endf66e	B-VI.0	1977	3000.1	71857	8101	20.0	no	no	no	yes
64157.66c	155.576	endf66b	B-VI.0	1977	293.6	99199	12007	20.0	no	no	no	yes
64157.70c	155.576	endf70h	B-VII.0	2006	293.6	394437	12206	20.0	yes	no	yes	yes
64157.71c	155.576	endf70h	B-VII.0	2006	600.0	383457	11108	20.0	yes	no	yes	yes
64157.72c	155.576	endf70h	B-VII.0	2006	900.0	377367	10499	20.0	yes	no	yes	yes
64157.73c	155.576	endf70h	B-VII.0	2006	1200.0	373578	10120	20.0	yes	no	yes	yes
64157.74c	155.576	endf70h	B-VII.0	2006	2500.0	358558	8618	20.0	yes	no	yes	yes
** Gd-158 **												
64158.50c	156.567	endf5u	B-V.0	1977	293.6	95876	15000	20.0	no	no	no	no
64158.50d	156.567	dre5	B-V.0	1977	293.6	5811	263	20.0	no	no	no	no
64158.55c	156.567	misc5xs[7,14]	B-V.0:T	1986	293.6	113916	15000	20.0	yes	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Gd-158 **													
64158.60c	156.567	endf60	B-VI.0	1977	293.6	59210	8909	20.0	no	no	no	no	no
64158.66c	156.567	endf66b	B-VI.0	1977	293.6	152895	19903	20.0	no	no	no	no	no
64158.70c	156.567	endf70h	B-VII.0	2006	293.6	440904	21865	20.0	yes	no	yes	no	yes
64158.71c	156.567	endf70h	B-VII.0	2006	600.0	431808	20728	20.0	yes	no	yes	no	yes
64158.72c	156.567	endf70h	B-VII.0	2006	900.0	426888	20113	20.0	yes	no	yes	no	yes
64158.73c	156.567	endf70h	B-VII.0	2006	1200.0	422688	19588	20.0	yes	no	yes	no	yes
64158.74c	156.567	endf70h	B-VII.0	2006	2500.0	411712	18216	20.0	yes	no	yes	no	yes
** Gd-160 **													
64160.50c	158.553	endf5u	B-V.0	1977	293.6	53988	8229	20.0	no	no	no	no	no
64160.50d	158.553	dre5	B-V.0	1977	293.6	5030	263	20.0	no	no	no	no	no
64160.55c	158.553	misc5xs[7,14]	B-V.0:T	1986	293.6	65261	8229	20.0	yes	no	no	no	no
64160.60c	158.553	endf60	B-VI.0	1977	293.6	54488	8304	20.0	no	no	no	no	no
64160.66c	158.553	endf66b	B-VI.0	1977	293.6	90407	11183	20.0	no	no	no	no	no
64160.70c	158.553	endf70h	B-VII.0	2006	293.6	371854	13744	20.0	yes	no	yes	no	yes
64160.71c	158.553	endf70h	B-VII.0	2006	600.0	366725	13103	20.0	yes	no	yes	no	yes
64160.72c	158.553	endf70h	B-VII.0	2006	900.0	364214	12789	20.0	yes	no	yes	no	yes
64160.73c	158.553	endf70h	B-VII.0	2006	1200.0	362205	12538	20.0	yes	no	yes	no	yes
64160.74c	158.553	endf70h	B-VII.0	2006	2500.0	356518	11827	20.0	yes	no	yes	no	yes
Z = 65 ***** terbium *****													
** Tb-159 **													
65159.70c	157.56	endf70h	B-VII.0	2006	293.6	346338	38035	20.0	no	no	no	no	yes
65159.71c	157.56	endf70h	B-VII.0	2006	600.0	313376	33326	20.0	no	no	no	no	yes
65159.72c	157.56	endf70h	B-VII.0	2006	900.0	292746	30379	20.0	no	no	no	no	yes
65159.73c	157.56	endf70h	B-VII.0	2006	1200.0	277130	28148	20.0	no	no	no	no	yes
65159.74c	157.56	endf70h	B-VII.0	2006	2500.0	236915	22403	20.0	no	no	no	no	yes
** Tb-160 **													
65160.70c	158.553	endf70h	B-VII.0	2006	293.6	195138	1330	20.0	yes	no	yes	no	yes
65160.71c	158.553	endf70h	B-VII.0	2006	600.0	194849	1294	20.0	yes	no	yes	no	yes
65160.72c	158.553	endf70h	B-VII.0	2006	900.0	194705	1276	20.0	yes	no	yes	no	yes
65160.73c	158.553	endf70h	B-VII.0	2006	1200.0	194593	1262	20.0	yes	no	yes	no	yes
65160.74c	158.553	endf70h	B-VII.0	2006	2500.0	194273	1222	20.0	yes	no	yes	no	yes
Z = 66 ***** dysprosium *****													
** Dy-156 **													
66156.70c	154.585	endf70h	B-VII.0	2006	293.6	259917	5148	20.0	yes	no	yes	no	no
66156.71c	154.585	endf70h	B-VII.0	2006	600.0	256861	4766	20.0	yes	no	yes	no	no
66156.72c	154.585	endf70h	B-VII.0	2006	900.0	254588	4482	20.0	yes	no	yes	no	no
66156.73c	154.585	endf70h	B-VII.0	2006	1200.0	253356	4328	20.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Dy-156 **													
66156.74c	154.585	endf70h	B-VII.0	2006	2500.0	249716	3873	20.0	yes	no	yes	no	no
** Dy-158 **													
66158.70c	156.568	endf70h	B-VII.0	2006	293.6	236389	1856	20.0	yes	no	yes	no	no
66158.71c	156.568	endf70h	B-VII.0	2006	600.0	235990	1806	20.0	yes	no	yes	no	no
66158.72c	156.568	endf70h	B-VII.0	2006	900.0	235693	1769	20.0	yes	no	yes	no	no
66158.73c	156.568	endf70h	B-VII.0	2006	1200.0	235685	1768	20.0	yes	no	yes	no	no
66158.74c	156.568	endf70h	B-VII.0	2006	2500.0	234981	1680	20.0	yes	no	yes	no	no
** Dy-160 **													
66160.70c	158.551	endf70h	B-VII.0	2006	293.6	345725	18003	20.0	yes	no	yes	no	yes
66160.71c	158.551	endf70h	B-VII.0	2006	600.0	337677	16997	20.0	yes	no	yes	no	yes
66160.72c	158.551	endf70h	B-VII.0	2006	900.0	331381	16210	20.0	yes	no	yes	no	yes
66160.73c	158.551	endf70h	B-VII.0	2006	1200.0	327869	15771	20.0	yes	no	yes	no	yes
66160.74c	158.551	endf70h	B-VII.0	2006	2500.0	317277	14447	20.0	yes	no	yes	no	yes
** Dy-161 **													
66161.70c	159.544	endf70h	B-VII.0	2006	293.6	522499	37210	20.0	yes	no	yes	no	yes
66161.71c	159.544	endf70h	B-VII.0	2006	600.0	472371	30944	20.0	yes	no	yes	no	yes
66161.72c	159.544	endf70h	B-VII.0	2006	900.0	442995	27272	20.0	yes	no	yes	no	yes
66161.73c	159.544	endf70h	B-VII.0	2006	1200.0	422611	24724	20.0	yes	no	yes	no	yes
66161.74c	159.544	endf70h	B-VII.0	2006	2500.0	375003	18773	20.0	yes	no	yes	no	yes
** Dy-162 **													
66162.70c	160.536	endf70h	B-VII.0	2006	293.6	369239	19363	20.0	yes	no	yes	no	yes
66162.71c	160.536	endf70h	B-VII.0	2006	600.0	361624	18411	20.0	yes	no	yes	no	yes
66162.72c	160.536	endf70h	B-VII.0	2006	900.0	357511	17897	20.0	yes	no	yes	no	yes
66162.73c	160.536	endf70h	B-VII.0	2006	1200.0	353583	17406	20.0	yes	no	yes	no	yes
66162.74c	160.536	endf70h	B-VII.0	2006	2500.0	344623	16286	20.0	yes	no	yes	no	yes
** Dy-163 **													
66163.70c	161.529	endf70h	B-VII.0	2006	293.6	400160	23331	20.0	yes	no	yes	no	yes
66163.71c	161.529	endf70h	B-VII.0	2006	600.0	383768	21282	20.0	yes	no	yes	no	yes
66163.72c	161.529	endf70h	B-VII.0	2006	900.0	372832	19915	20.0	yes	no	yes	no	yes
66163.73c	161.529	endf70h	B-VII.0	2006	1200.0	364176	18833	20.0	yes	no	yes	no	yes
66163.74c	161.529	endf70h	B-VII.0	2006	2500.0	343368	16232	20.0	yes	no	yes	no	yes
** Dy-164 **													
66164.70c	162.521	endf70h	B-VII.0	2006	293.6	325796	15717	20.0	yes	no	yes	no	yes
66164.71c	162.521	endf70h	B-VII.0	2006	600.0	321541	15185	20.0	yes	no	yes	no	yes
66164.72c	162.521	endf70h	B-VII.0	2006	900.0	317036	14622	20.0	yes	no	yes	no	yes
66164.73c	162.521	endf70h	B-VII.0	2006	1200.0	314612	14319	20.0	yes	no	yes	no	yes
66164.74c	162.521	endf70h	B-VII.0	2006	2500.0	308173	13514	20.0	yes	no	yes	no	yes

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR	
Z = 67 ***** holmium *****												
** Ho-165 **												
67165.35c	163.514	rmccsa	LLNL	<1985	0.0	54279	7075	20.0	yes	no	no	no
67165.35d	163.514	drmccs	LLNL	<1985	0.0	7019	263	20.0	yes	no	no	no
67165.42c	163.514	endl92	LLNL	<1992	300.0	103467	13884	30.0	yes	no	no	no
67165.55c	163.513	newxs	LANL/T	1986	293.6	56605	2426	30.0	yes	no	no	no
67165.55d	163.513	newxsd	LANL/T	1986	293.6	42266	263	20.0	yes	no	no	no
67165.60c	163.513	endf60	B-VI.0	1988	293.6	75307	4688	30.0	yes	no	no	no
67165.66c	163.513	endf66b	B-VI.5	1988	293.6	101124	6648	30.0	yes	no	no	no
67165.70c	163.513	endf70h	B-VII.0	2006	293.6	337892	36244	30.	yes	no	no	no
67165.71c	163.513	endf70h	B-VII.0	2006	600.0	299900	31495	30.	yes	no	no	no
67165.72c	163.513	endf70h	B-VII.0	2006	900.0	276836	28612	30.	yes	no	no	no
67165.73c	163.513	endf70h	B-VII.0	2006	1200.0	261252	26664	30.	yes	no	no	no
67165.74c	163.513	endf70h	B-VII.0	2006	2500.0	219628	21461	30.	yes	no	no	no
** Ho-166m **												
67566.70c	164.507	endf70h	B-VII.0	2006	293.6	216991	1855	20.0	yes	no	yes	no
67566.71c	164.507	endf70h	B-VII.0	2006	600.0	216974	1853	20.0	yes	no	yes	no
67566.72c	164.507	endf70h	B-VII.0	2006	900.0	216702	1819	20.0	yes	no	yes	no
67566.73c	164.507	endf70h	B-VII.0	2006	1200.0	216574	1803	20.0	yes	no	yes	no
67566.74c	164.507	endf70h	B-VII.0	2006	2500.0	215990	1730	20.0	yes	no	yes	no
Z = 68 ***** erbium *****												
** Er-162 **												
68162.70c	160.538	endf70h	B-VII.0	2006	293.6	106762	6153	20.0	yes	no	no	no
68162.71c	160.538	endf70h	B-VII.0	2006	600.0	104586	5881	20.0	yes	no	no	no
68162.72c	160.538	endf70h	B-VII.0	2006	900.0	102376	5605	20.0	yes	no	no	no
68162.73c	160.538	endf70h	B-VII.0	2006	1200.0	101169	5454	20.0	yes	no	no	no
68162.74c	160.538	endf70h	B-VII.0	2006	2500.0	98546	5126	20.0	yes	no	no	no
** Er-164 **												
68164.70c	162.521	endf70h	B-VII.0	2006	293.6	112169	7066	20.0	yes	no	no	no
68164.71c	162.521	endf70h	B-VII.0	2006	600.0	109450	6726	20.0	yes	no	no	no
68164.72c	162.521	endf70h	B-VII.0	2006	900.0	107962	6540	20.0	yes	no	no	no
68164.73c	162.521	endf70h	B-VII.0	2006	1200.0	106642	6375	20.0	yes	no	no	no
68164.74c	162.521	endf70h	B-VII.0	2006	2500.0	103467	5978	20.0	yes	no	no	no
** Er-166 **												
68166.70c	164.505	endf70h	B-VII.0	2006	293.6	282146	26520	20.0	yes	no	no	no
68166.71c	164.505	endf70h	B-VII.0	2006	600.0	268977	24874	20.0	yes	no	no	no
68166.72c	164.505	endf70h	B-VII.0	2006	900.0	261187	23900	20.0	yes	no	no	no
68166.73c	164.505	endf70h	B-VII.0	2006	1200.0	255281	23162	20.0	yes	no	no	no

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Er-166 **													
68166.74c	164.505	endf70h	B-VII.0	2006	2500.0	239299	21164	20.0	yes	no	no	no	no
** Er-167 **													
68167.70c	165.498	endf70h	B-VII.0	2006	293.6	425917	43659	20.0	yes	no	no	no	yes
68167.71c	165.498	endf70h	B-VII.0	2006	600.0	381622	38122	20.0	yes	no	no	no	yes
68167.72c	165.498	endf70h	B-VII.0	2006	900.0	352381	34467	20.0	yes	no	no	no	yes
68167.73c	165.498	endf70h	B-VII.0	2006	1200.0	331887	31905	20.0	yes	no	no	no	yes
68167.74c	165.498	endf70h	B-VII.0	2006	2500.0	280733	25511	20.0	yes	no	no	no	yes
** Er-168 **													
68168.70c	166.487	endf70h	B-VII.0	2006	293.6	290136	26661	20.0	yes	no	no	no	no
68168.71c	166.487	endf70h	B-VII.0	2006	600.0	278169	25165	20.0	yes	no	no	no	no
68168.72c	166.487	endf70h	B-VII.0	2006	900.0	271257	24301	20.0	yes	no	no	no	no
68168.73c	166.487	endf70h	B-VII.0	2006	1200.0	266386	23692	20.0	yes	no	no	no	no
68168.74c	166.487	endf70h	B-VII.0	2006	2500.0	251921	21884	20.0	yes	no	no	no	no
** Er-170 **													
68170.70c	168.476	endf70h	B-VII.0	2006	293.6	161266	13145	20.0	yes	no	no	no	yes
68170.71c	168.476	endf70h	B-VII.0	2006	600.0	156953	12606	20.0	yes	no	no	no	yes
68170.72c	168.476	endf70h	B-VII.0	2006	900.0	154818	12339	20.0	yes	no	no	no	yes
68170.73c	168.476	endf70h	B-VII.0	2006	1200.0	152867	12095	20.0	yes	no	no	no	yes
68170.74c	168.476	endf70h	B-VII.0	2006	2500.0	148282	11522	20.0	yes	no	no	no	yes
Z = 69 ***** thulium *****													
** Tm-169 **													
69169.55c	167.483	misc5xs[7]	LANL/T	1986	300.0	47941	4738	20.0	no	no	no	no	no
Z = 71 ***** lutetium *****													
** Lu-175 **													
71175.65c	173.438	endf66e	B-VI.0	1967	3000.1	34931	3631	20.0	no	no	no	no	yes
71175.66c	173.438	endf66b	B-VI.0	1967	293.6	42687	4739	20.0	no	no	no	no	yes
71175.70c	173.438	endf70i	B-VII.0	1998	293.6	141040	18755	20.0	no	no	no	no	yes
71175.71c	173.438	endf70i	B-VII.0	1998	600.0	127138	16769	20.0	no	no	no	no	yes
71175.72c	173.438	endf70i	B-VII.0	1998	900.0	119179	15632	20.0	no	no	no	no	yes
71175.73c	173.438	endf70i	B-VII.0	1998	1200.0	112571	14688	20.0	no	no	no	no	yes
71175.74c	173.438	endf70i	B-VII.0	1998	2500.0	95070	12188	20.0	no	no	no	no	yes
** Lu-176 **													
71176.65c	174.43	endf66e	B-VI.0	1967	3000.1	37422	3903	20.0	no	no	no	no	yes
71176.66c	174.43	endf66b	B-VI.0	1967	293.6	48096	5428	20.0	no	no	no	no	yes
71176.70c	174.43	endf70i	B-VII.0	1998	293.6	75049	9148	20.0	no	no	no	no	yes
71176.71c	174.43	endf70i	B-VII.0	1998	600.0	67559	8078	20.0	no	no	no	no	yes
71176.72c	174.43	endf70i	B-VII.0	1998	900.0	64129	7588	20.0	no	no	no	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Lu-176 **												
71176.73c	174.43	endf70i	B-VII.0	1998	1200.0	61329	7188 20.0	no	no	no	no	yes
71176.74c	174.43	endf70i	B-VII.0	1998	2500.0	54610	6228 20.0	no	no	no	no	yes
Z = 72 ***** hafnium *****												
** Hf-0 **												
72000.42c	176.957	endl92	LLNL	<1992	300.0	108989	14113 30.0	yes	no	no	no	no
72000.50c	176.954	newxs	B-V.0	1976	293.6	52231	8270 20.0	no	no	no	no	no
72000.50d	176.954	newxsd	B-V.0	1976	293.6	4751	263 20.0	no	no	no	no	no
72000.60c	176.954	endf60	B-VI.0	1976	293.6	84369	13634 20.0	no	no	no	no	no
** Hf-174 **												
72174.65c	172.446	endf66e	B-VI.2	1992	3000.1	35072	3834 20.0	no	no	no	no	yes
72174.66c	172.446	endf66b	B-VI.2	1992	293.6	39545	4473 20.0	no	no	no	no	yes
72174.70c	172.446	endf70i	B-VII.0	1992	293.6	40126	4556 20.0	no	no	no	no	yes
72174.71c	172.446	endf70i	B-VII.0	1992	600.0	38817	4369 20.0	no	no	no	no	yes
72174.72c	172.446	endf70i	B-VII.0	1992	900.0	38096	4266 20.0	no	no	no	no	yes
72174.73c	172.446	endf70i	B-VII.0	1992	1200.0	37522	4184 20.0	no	no	no	no	yes
72174.74c	172.446	endf70i	B-VII.0	1992	2500.0	36234	4000 20.0	no	no	no	no	yes
** Hf-176 **												
72176.65c	174.43	endf66e	B-VI.2	1992	3000.1	55807	6869 20.0	no	no	no	no	yes
72176.66c	174.43	endf66b	B-VI.2	1992	293.6	66727	8429 20.0	no	no	no	no	yes
72176.70c	174.43	endf70i	B-VII.0	1992	293.6	69513	8827 20.0	no	no	no	no	yes
72176.71c	174.43	endf70i	B-VII.0	1992	600.0	66510	8398 20.0	no	no	no	no	yes
72176.72c	174.43	endf70i	B-VII.0	1992	900.0	64557	8119 20.0	no	no	no	no	yes
72176.73c	174.43	endf70i	B-VII.0	1992	1200.0	63045	7903 20.0	no	no	no	no	yes
72176.74c	174.43	endf70i	B-VII.0	1992	2500.0	59482	7394 20.0	no	no	no	no	yes
** Hf-177 **												
72177.65c	175.423	endf66e	B-VI.2	1991	3000.1	115867	15278 20.0	no	no	no	no	yes
72177.66c	175.423	endf66b	B-VI.2	1991	293.6	219075	30022 20.0	no	no	no	no	yes
72177.70c	175.423	endf70i	B-VII.0	1991	293.6	224374	30779 20.0	no	no	no	no	yes
72177.71c	175.423	endf70i	B-VII.0	1991	600.0	197914	26999 20.0	no	no	no	no	yes
72177.72c	175.423	endf70i	B-VII.0	1991	900.0	178818	24271 20.0	no	no	no	no	yes
72177.73c	175.423	endf70i	B-VII.0	1991	1200.0	165791	22410 20.0	no	no	no	no	yes
72177.74c	175.423	endf70i	B-VII.0	1991	2500.0	132821	17700 20.0	no	no	no	no	yes
** Hf-178 **												
72178.65c	176.415	endf66e	B-VI.2	1991	3000.1	58452	7291 20.0	no	no	no	no	yes
72178.66c	176.415	endf66b	B-VI.2	1991	293.6	67580	8595 20.0	no	no	no	no	yes
72178.70c	176.415	endf70i	B-VII.0	1991	293.6	71724	9187 20.0	no	no	no	no	yes
72178.71c	176.415	endf70i	B-VII.0	1991	600.0	68875	8780 20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Hf-178 **													
72178.72c	176.415	endf70i	B-VII.0	1991	900.0	67377	8566	20.0	no	no	no	no	yes
72178.73c	176.415	endf70i	B-VII.0	1991	1200.0	66138	8389	20.0	no	no	no	no	yes
72178.74c	176.415	endf70i	B-VII.0	1991	2500.0	63149	7962	20.0	no	no	no	no	yes
** Hf-179 **													
72179.65c	177.409	endf66e	B-VI.2	1992	3000.1	79130	10151	20.0	no	no	no	no	yes
72179.66c	177.409	endf66b	B-VI.2	1992	293.6	106850	14111	20.0	no	no	no	no	yes
72179.70c	177.409	endf70i	B-VII.0	1991	293.6	107662	14227	20.0	no	no	no	no	yes
72179.71c	177.409	endf70i	B-VII.0	1991	600.0	101670	13371	20.0	no	no	no	no	yes
72179.72c	177.409	endf70i	B-VII.0	1991	900.0	97631	12794	20.0	no	no	no	no	yes
72179.73c	177.409	endf70i	B-VII.0	1991	1200.0	94201	12304	20.0	no	no	no	no	yes
72179.74c	177.409	endf70i	B-VII.0	1991	2500.0	84303	10890	20.0	no	no	no	no	yes
** Hf-180 **													
72180.65c	178.401	endf66e	B-VI.2	1991	3000.1	112444	15082	20.0	no	no	no	no	yes
72180.66c	178.401	endf66b	B-VI.2	1991	293.6	145939	19867	20.0	no	no	no	no	yes
72180.70c	178.401	endf70i	B-VII.0	1991	293.6	169564	23242	20.0	no	no	no	no	yes
72180.71c	178.401	endf70i	B-VII.0	1991	600.0	161430	22080	20.0	no	no	no	no	yes
72180.72c	178.401	endf70i	B-VII.0	1991	900.0	155277	21201	20.0	no	no	no	no	yes
72180.73c	178.401	endf70i	B-VII.0	1991	1200.0	151091	20603	20.0	no	no	no	no	yes
72180.74c	178.401	endf70i	B-VII.0	1991	2500.0	140101	19033	20.0	no	no	no	no	yes
Z = 73 ***** tantalum *****													
** Ta-181 **													
73181.42c	179.394	endl92	LLNL	<1992	300.0	47852	4927	30.0	yes	no	no	no	no
73181.50c	179.4	endf5u	B-V.0	1972	293.6	60740	6341	20.0	yes	no	no	no	no
73181.50d	179.4	dre5	B-V.0	1972	293.6	16361	263	20.0	yes	no	no	no	no
73181.51c	179.4	rmccs	B-V.0	1972	293.6	21527	753	20.0	yes	no	no	no	no
73181.51d	179.4	drmccs	B-V.0	1972	293.6	16361	263	20.0	yes	no	no	no	no
73181.60c	179.4	endf60	B-VI.0	1972	293.6	91374	10352	20.0	yes	no	no	no	no
73181.64c	179.4	endf66d	B-VI.0	1972	77.0	158545	17152	20.0	yes	no	no	no	no
73181.66c	179.4	endf66b	B-VI.0	1972	293.6	140345	14877	20.0	yes	no	no	no	no
73181.70c	179.4	endf70i	B-VII.0	1972	293.6	141529	15025	20.0	yes	no	no	no	no
73181.71c	179.4	endf70i	B-VII.0	1972	600.0	128819	13436	20.0	yes	no	no	no	no
73181.72c	179.4	endf70i	B-VII.0	1972	900.0	121811	12560	20.0	yes	no	no	no	no
73181.73c	179.4	endf70i	B-VII.0	1972	1200.0	117339	12001	20.0	yes	no	no	no	no
73181.74c	179.4	endf70i	B-VII.0	1972	2500.0	101801	10059	20.0	yes	no	no	no	no
** Ta-182 **													
73182.49c	180.387	uresa	B-VI.0	1971	300.0	20850	2463	20.0	no	no	no	no	yes
73182.60c	180.387	endf60	B-VI.0	1971	293.6	12085	1698	20.0	no	no	no	no	no
73182.64c	180.387	endf66d	B-VI.0	1971	77.0	29837	3020	20.0	no	no	no	no	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Ta-182 **												
73182.65c	180.387	endf66e	B-VI.0	1971	3000.1	25028	2333 20.0	no	no	no	no	yes
73182.66c	180.387	endf66b	B-VI.0	1971	293.6	28577	2840 20.0	no	no	no	no	yes
73182.70c	180.387	endf70i	B-VII.0	1971	293.6	28409	2816 20.0	no	no	no	no	yes
73182.71c	180.387	endf70i	B-VII.0	1971	600.0	27443	2678 20.0	no	no	no	no	yes
73182.72c	180.387	endf70i	B-VII.0	1971	900.0	26624	2561 20.0	no	no	no	no	yes
73182.73c	180.387	endf70i	B-VII.0	1971	1200.0	26281	2512 20.0	no	no	no	no	yes
73182.74c	180.387	endf70i	B-VII.0	1971	2500.0	25574	2411 20.0	no	no	no	no	yes
Z = 74 ***** tungsten *****												
** W-0 **												
74000.21c	182.271	100xs[3]	LANL/T:X	1989	300.0	194513	21386 100.0	yes	no	no	no	no
74000.55c	182.277	rmccs	B-V.2	1982	293.6	50639	1816 20.0	yes	no	no	no	no
74000.55d	182.277	drmccs	B-V.2	1982	293.6	34272	263 20.0	yes	no	no	no	no
** W-182 **												
74182.24c	180.39	la150n	B-VI.6	1996	293.6	246875	16896 150.0	yes	no	yes	no	yes
74182.48c	180.39	uresa[16]	B-VI.0	1980	300.0	150072	16495 20.0	no	no	no	no	yes
74182.50c	180.39	endf5p	B-V.0	1973	293.6	94367	11128 20.0	yes	no	no	no	no
74182.50d	180.39	dre5	B-V.0	1973	293.6	17729	263 20.0	yes	no	no	no	no
74182.55c	180.39	rmccsa	B-V.2	1980	293.6	122290	13865 20.0	yes	no	no	no	no
74182.55d	180.39	drmccs	B-V.2	1980	293.6	26387	263 20.0	yes	no	no	no	no
74182.60c	180.39	endf60	B-VI.0	1980	293.6	113177	12283 20.0	yes	no	no	no	no
74182.61c	180.39	actib	B-VI.8	2000	77.0	269718.0	18237 150.0	yes	no	yes	no	yes
74182.62c	180.39	actia	B-VI.8	2000	293.6	258342.0	16815 150.0	yes	no	yes	no	yes
74182.63c	180.39	actib	B-VI.8	2000	3000.1	232047.0	13528 150.0	yes	no	yes	no	yes
74182.64c	180.39	endf66d	B-VI.6	1996	77.0	257611	18238 150.0	yes	no	yes	no	yes
74182.65c	180.39	endf66e	B-VI.6	1996	3000.1	219900	13524 150.0	yes	no	yes	no	yes
74182.66c	180.39	endf66b	B-VI.6	1996	293.6	246251	16818 150.0	yes	no	yes	no	yes
74182.70c	180.39	endf70i	B-VII.0	2004	293.6	270982	18395 150.0	yes	no	yes	no	yes
74182.71c	180.39	endf70i	B-VII.0	2004	600.0	262814	17374 150.0	yes	no	yes	no	yes
74182.72c	180.39	endf70i	B-VII.0	2004	900.0	257715	16729 150.0	yes	no	yes	no	yes
74182.73c	180.39	endf70i	B-VII.0	2004	1200.0	254913	16379 150.0	yes	no	yes	no	yes
74182.74c	180.39	endf70i	B-VII.0	2004	2500.0	245215	15174 150.0	yes	no	yes	no	yes
** W-183 **												
74183.24c	181.38	la150n	B-VI.6	1996	293.6	217095	13034 150.0	yes	no	yes	no	yes
74183.48c	181.38	uresa[16]	B-VI.0	1980	300.0	119637	12616 20.0	no	no	no	no	yes
74183.50c	181.38	endf5p	B-V.0	1973	293.6	58799	5843 20.0	yes	no	no	no	no
74183.50d	181.38	dre5	B-V.0	1973	293.6	19443	263 20.0	yes	no	no	no	no
74183.55c	181.38	rmccsa	B-V.2	1980	293.6	79534	8083 20.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV) GPD Nu CP DN UR						
** W-183 **													
74183.55d	181.38	drmccs	B-V.2	1980	293.6	26320	263	20.0	yes	no	no	no	no
74183.60c	181.38	endf60	B-VI.0	1980	293.6	89350	9131	20.0	yes	no	no	no	no
74183.61c	181.38	actib	B-VI.8	2000	77.0	235761.0	14449	150.0	yes	no	yes	no	yes
74183.62c	181.38	actia	B-VI.8	2000	293.6	224856.0	13086	150.0	yes	no	yes	no	yes
74183.63c	181.38	actib	B-VI.8	2000	3000.1	198226.0	9757	150.0	yes	no	yes	no	yes
74183.64c	181.38	endf66d	B-VI.6	1996	77.0	228392	14446	150.0	yes	no	yes	no	yes
74183.65c	181.38	endf66e	B-VI.6	1996	3000.1	190833	9751	150.0	yes	no	yes	no	yes
74183.66c	181.38	endf66b	B-VI.6	1996	293.6	217447	13078	150.0	yes	no	yes	no	yes
74183.70c	181.38	endf70i	B-VII.0	2004	293.6	227280	13389	150.0	yes	no	yes	no	yes
74183.71c	181.38	endf70i	B-VII.0	2004	600.0	221191	12628	150.0	yes	no	yes	no	yes
74183.72c	181.38	endf70i	B-VII.0	2004	900.0	216007	11980	150.0	yes	no	yes	no	yes
74183.73c	181.38	endf70i	B-VII.0	2004	1200.0	212559	11549	150.0	yes	no	yes	no	yes
74183.74c	181.38	endf70i	B-VII.0	2004	2500.0	203767	10450	150.0	yes	no	yes	no	yes
** W-184 **													
74184.24c	182.37	la150n	B-VI.6	1996	293.6	192693	10180	150.0	yes	no	yes	no	yes
74184.48c	182.37	uresa[16]	B-VI.0	1980	300.0	97118	9794	20.0	no	no	no	no	yes
74184.50c	182.37	endf5p	B-V.0	1973	293.6	58870	6173	20.0	yes	no	no	no	no
74184.50d	182.37	dre5	B-V.0	1973	293.6	17032	263	20.0	yes	no	no	no	no
74184.55c	182.37	rmccsa	B-V.2	1980	293.6	80006	7835	20.0	yes	no	no	no	no
74184.55d	182.37	drmccs	B-V.2	1980	293.6	26110	263	20.0	yes	no	no	no	no
74184.60c	182.37	endf60	B-VI.0	1980	293.6	78809	7368	20.0	yes	no	no	no	no
74184.61c	182.37	actib	B-VI.8	2000	77.0	200883.0	10902	150.0	yes	no	yes	no	yes
74184.62c	182.37	actia	B-VI.8	2000	293.6	194523.0	10107	150.0	yes	no	yes	no	yes
74184.63c	182.37	actib	B-VI.8	2000	3000.1	181213.0	8443	150.0	yes	no	yes	no	yes
74184.64c	182.37	endf66d	B-VI.6	1996	77.0	198499	10906	150.0	yes	no	yes	no	yes
74184.65c	182.37	endf66e	B-VI.6	1996	3000.1	178773	8440	150.0	yes	no	yes	no	yes
74184.66c	182.37	endf66b	B-VI.6	1996	293.6	192123	10109	150.0	yes	no	yes	no	yes
74184.70c	182.37	endf70i	B-VII.0	2004	293.6	202861	11149	150.0	yes	no	yes	no	yes
74184.71c	182.37	endf70i	B-VII.0	2004	600.0	198349	10585	150.0	yes	no	yes	no	yes
74184.72c	182.37	endf70i	B-VII.0	2004	900.0	195683	10252	150.0	yes	no	yes	no	yes
74184.73c	182.37	endf70i	B-VII.0	2004	1200.0	193989	10040	150.0	yes	no	yes	no	yes
74184.74c	182.37	endf70i	B-VII.0	2004	2500.0	189011	9418	150.0	yes	no	yes	no	yes
** W-186 **													
74186.24c	184.36	la150n	B-VI.6	1996	293.6	187863	10848	150.0	yes	no	yes	no	yes
74186.48c	184.36	uresa[16]	B-VI.0	1980	300.0	102199	10485	20.0	no	no	no	no	yes
74186.50c	184.36	endf5p	B-V.0	1973	293.6	63701	6866	20.0	yes	no	no	no	no
74186.50d	184.36	dre5	B-V.0	1973	293.6	17018	263	20.0	yes	no	no	no	no
74186.55c	184.36	rmccsa	B-V.2	1980	293.6	83618	8342	20.0	yes	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE	(MeV)					
** W-186 **													
74186.55d	184.36	drmccs	B-V.2	1980	293.6	26281	263	20.0	yes	no	no	no	no
74186.60c	184.36	endf60	B-VI.0	1980	293.6	82010	7793	20.0	yes	no	no	no	no
74186.61c	184.36	actib	B-VI.8	2000	77.0	207824.0	11635	150.0	yes	no	yes	no	yes
74186.62c	184.36	actia	B-VI.8	2000	293.6	202211.0	10833	150.0	yes	no	yes	no	yes
74186.63c	184.36	actib	B-VI.8	2000	3000.1	190276.0	9128	150.0	yes	no	yes	no	yes
74186.64c	184.36	endf66d	B-VI.6	1996	77.0	193372	11635	150.0	yes	no	yes	no	yes
74186.65c	184.36	endf66e	B-VI.6	1996	3000.1	175817	9127	150.0	yes	no	yes	no	yes
74186.66c	184.36	endf66c	B-VI.6	1996	293.6	187731	10829	150.0	yes	no	yes	no	yes
74186.70c	184.36	endf70i	B-VII.0	2004	293.6	208629	11750	150.0	yes	no	yes	no	yes
74186.71c	184.36	endf70i	B-VII.0	2004	600.0	205234	11265	150.0	yes	no	yes	no	yes
74186.72c	184.36	endf70i	B-VII.0	2004	900.0	203120	10963	150.0	yes	no	yes	no	yes
74186.73c	184.36	endf70i	B-VII.0	2004	1200.0	201237	10694	150.0	yes	no	yes	no	yes
74186.74c	184.36	endf70i	B-VII.0	2004	2500.0	197150	10110	150.0	yes	no	yes	no	yes
Z = 75 ***** rhenium *****													
** Re-185 **													
75185.32c	183.361	misc5xs[7]	LLNL	<1985	0.0	13650	1488	20.0	yes	no	no	no	no
75185.42c	183.364	endl92	LLNL	<1992	300.0	23715	2214	30.0	yes	no	no	no	no
75185.50c	183.364	rmccsa	B-V.0	1968	293.6	9190	1168	20.0	no	no	no	no	no
75185.50d	183.364	drmccs	B-V.0	1968	293.6	4252	263	20.0	no	no	no	no	no
75185.60c	183.364	endf60	B-VI.0	1990	293.6	102775	16719	20.0	no	no	no	no	no
75185.65c	183.364	endf66e	B-VI.0	1990	3000.1	179325	24470	20.0	no	no	no	no	yes
75185.66c	183.364	endf66c	B-VI.0	1990	293.6	397396	55623	20.0	no	no	no	no	yes
75185.70c	183.364	endf70i	B-VII.0	1990	293.6	428476	60063	20.0	no	no	no	no	yes
75185.71c	183.364	endf70i	B-VII.0	1990	600.0	360611	50368	20.0	no	no	no	no	yes
75185.72c	183.364	endf70i	B-VII.0	1990	900.0	321229	44742	20.0	no	no	no	no	yes
75185.73c	183.364	endf70i	B-VII.0	1990	1200.0	293159	40732	20.0	no	no	no	no	yes
75185.74c	183.364	endf70i	B-VII.0	1990	2500.0	225721	31098	20.0	no	no	no	no	yes
** Re-187 **													
75187.32c	185.354	misc5xs[7]	LLNL	<1985	0.0	12318	1296	20.0	yes	no	no	no	no
75187.42c	185.35	endl92	LLNL	<1992	300.0	20969	1821	30.0	yes	no	no	no	no
75187.50c	185.35	rmccsa	B-V.0	1968	293.6	8262	959	20.0	no	no	no	no	no
75187.50d	185.35	drmccs	B-V.0	1968	293.6	4675	263	20.0	no	no	no	no	no
75187.60c	185.35	endf60	B-VI.0	1990	293.6	96989	15624	20.0	no	no	no	no	no
75187.65c	185.35	endf66e	B-VI.0	1990	3000.1	180705	24518	20.0	no	no	no	no	yes
75187.66c	185.35	endf66c	B-VI.0	1990	293.6	358295	49888	20.0	no	no	no	no	yes
75187.70c	185.35	endf70i	B-VII.0	1990	293.6	383887	53544	20.0	no	no	no	no	yes
75187.71c	185.35	endf70i	B-VII.0	1990	600.0	332017	46134	20.0	no	no	no	no	yes

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date	(K)	Words	NE	(MeV)					
** Re-187 **													
75187.72c	185.35	endf70i	B-VII.0	1990	900.0	298130	41293	20.0	no	no	no	no	yes
75187.73c	185.35	endf70i	B-VII.0	1990	1200.0	275177	38014	20.0	no	no	no	no	yes
75187.74c	185.35	endf70i	B-VII.0	1990	2500.0	221116	30291	20.0	no	no	no	no	yes
Z = 77 ***** iridium *****													
** Ir-0 **													
77000.55c	190.563	misc5xs[7]	LANL/T	1986	300.0	43071	3704	20.0	no	no	no	no	no
** Ir-191 **													
77191.49c	189.32	uresa	B-VI.4	1995	300.0	83955	8976	20.0	yes	no	no	no	yes
77191.65c	189.32	endf66e	B-VI.4:X	1995	3000.1	64690	6116	20.0	yes	no	no	no	yes
77191.66c	189.32	endf66c	B-VI.4:X	1995	293.6	90082	9290	20.0	yes	no	no	no	yes
77191.70c	189.32	endf70i	B-VII.0	2006	293.6	431865	9337	20.0	yes	no	yes	no	no
77191.71c	189.32	endf70i	B-VII.0	2006	600.0	424153	8373	20.0	yes	no	yes	no	no
77191.72c	189.32	endf70i	B-VII.0	2006	900.0	420114	7868	20.0	yes	no	yes	no	no
77191.73c	189.32	endf70i	B-VII.0	2006	1200.0	416369	7400	20.0	yes	no	yes	no	no
77191.74c	189.32	endf70i	B-VII.0	2006	2500.0	408633	6433	20.0	yes	no	yes	no	no
** Ir-193 **													
77193.49c	191.305	uresa	B-VI.4	1995	300.0	82966	8943	20.0	yes	no	no	no	yes
77193.65c	191.305	endf66e	B-VI.4:X	1995	3000.1	69056	6751	20.0	yes	no	no	no	yes
77193.66c	191.305	endf66c	B-VI.4:X	1995	293.6	88688	9205	20.0	yes	no	no	no	yes
77193.70c	191.305	endf70i	B-VII.0	2006	293.6	385638	9733	20.0	yes	no	yes	no	yes
77193.71c	191.305	endf70i	B-VII.0	2006	600.0	380566	9099	20.0	yes	no	yes	no	yes
77193.72c	191.305	endf70i	B-VII.0	2006	900.0	376446	8584	20.0	yes	no	yes	no	yes
77193.73c	191.305	endf70i	B-VII.0	2006	1200.0	374846	8384	20.0	yes	no	yes	no	yes
77193.74c	191.305	endf70i	B-VII.0	2006	2500.0	368575	7600	20.0	yes	no	yes	no	yes
Z = 78 ***** platinum *****													
** Pt-0 **													
78000.35c	193.414	rmccsa	LLNL	<1985	0.0	15371	1497	20.0	yes	no	no	no	no
78000.35d	193.414	dmccs	LLNL	<1985	0.0	6933	263	20.0	yes	no	no	no	no
78000.40c	193.414	endl92	LLNL	<1992	300.0	43559	5400	30.0	yes	no	no	no	no
78000.42c	193.414	endl92	LLNL:X	<1992	300.0	43559	5400	30.0	yes	no	no	no	no
Z = 79 ***** gold *****													
** Au-197 **													
79197.50c	195.274	endf5p	B-V.0	1977	293.6	139425	22632	20.0	no	no	no	no	no
79197.50d	195.274	dre5	B-V.0	1977	293.6	4882	263	20.0	no	no	no	no	no
79197.55c	195.274	rmccsa	LANL/T	1983[4]	293.6	134325	17909	20.0	yes	no	no	no	no
79197.55d	195.274	dmccs	LANL/T	1983[4]	293.6	7883	263	20.0	yes	no	no	no	no
79197.56c	195.274	newxs	LANL/T	1984	293.6	122482	11823	30.0	yes	no	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Au-197 **													
79197.56d	195.274	newxsd	LANL/T	1984	293.6	38801	263	20.0	yes	no	no	no	no
79197.60c	195.274	endf60	B-VI.1	1984	293.6	161039	17724	30.0	yes	no	no	no	no
79197.66c	195.274	endf66c	B-VI.1	1984	293.6	377905	39417	30.0	yes	no	no	no	no
79197.70c	195.274	endf70i	B-VII.0	2006	293.6	410653	43287	30.	yes	no	no	no	no
79197.71c	195.274	endf70i	B-VII.0	2006	600.0	380853	39562	30.	yes	no	no	no	no
79197.72c	195.274	endf70i	B-VII.0	2006	900.0	362389	37254	30.	yes	no	no	no	no
79197.73c	195.274	endf70i	B-VII.0	2006	1200.0	350733	35797	30.	yes	no	no	no	no
79197.74c	195.274	endf70i	B-VII.0	2006	2500.0	315437	31385	30.	yes	no	no	no	no
Z = 80 ***** mercury *****													
** Hg-0 **													
80000.40c	198.867	endl92	LLNL	<1992	300.0	29731	2507	30.0	yes	no	no	no	no
80000.42c	198.867	endl92	LLNL:X	<1992	300.0	29731	2507	30.0	yes	no	no	no	no
** Hg-196 **													
80196.24c	194.282	la150n	LANL	1998	293.6	153206	1690	150.0	yes	no	yes	no	no
80196.70c	194.282	endf70i	B-VII.0	2004	293.6	153203	1690	150.0	yes	no	yes	no	no
80196.71c	194.282	endf70i	B-VII.0	2004	600.0	153084	1678	150.0	yes	no	yes	no	no
80196.72c	194.282	endf70i	B-VII.0	2004	900.0	153144	1684	150.0	yes	no	yes	no	no
80196.73c	194.282	endf70i	B-VII.0	2004	1200.0	153133	1683	150.0	yes	no	yes	no	no
80196.74c	194.282	endf70i	B-VII.0	2004	2500.0	152765	1646	150.0	yes	no	yes	no	no
** Hg-198 **													
80198.24c	196.266	la150n	LANL	1998	293.6	172481	3205	150.0	yes	no	yes	no	no
80198.70c	196.266	endf70i	B-VII.0	2004	293.6	172593	3227	150.0	yes	no	yes	no	no
80198.71c	196.266	endf70i	B-VII.0	2004	600.0	171712	3139	150.0	yes	no	yes	no	no
80198.72c	196.266	endf70i	B-VII.0	2004	900.0	170873	3055	150.0	yes	no	yes	no	no
80198.73c	196.266	endf70i	B-VII.0	2004	1200.0	170653	3033	150.0	yes	no	yes	no	no
80198.74c	196.266	endf70i	B-VII.0	2004	2500.0	169673	2935	150.0	yes	no	yes	no	no
** Hg-199 **													
80199.24c	197.259	la150n	LANL	1998	293.6	173336	4126	150.0	yes	no	yes	no	no
80199.70c	197.259	endf70i	B-VII.0	2004	293.6	173234	4135	150.0	yes	no	yes	no	no
80199.71c	197.259	endf70i	B-VII.0	2004	600.0	172904	4102	150.0	yes	no	yes	no	no
80199.72c	197.259	endf70i	B-VII.0	2004	900.0	172354	4047	150.0	yes	no	yes	no	no
80199.73c	197.259	endf70i	B-VII.0	2004	1200.0	171983	4010	150.0	yes	no	yes	no	no
80199.74c	197.259	endf70i	B-VII.0	2004	2500.0	171045	3916	150.0	yes	no	yes	no	no
** Hg-200 **													
80200.24c	198.25	la150n	LANL	1998	293.6	192339	2560	150.0	yes	no	yes	no	no
80200.70c	198.25	endf70i	B-VII.0	2004	293.6	193447	2718	150.0	yes	no	yes	no	no
80200.71c	198.25	endf70i	B-VII.0	2004	600.0	193286	2698	150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Hg-200 **													
80200.72c	198.25	endf70i	B-VII.0	2004	900.0	193222	2690	150.0	yes	no	yes	no	no
80200.73c	198.25	endf70i	B-VII.0	2004	1200.0	193175	2684	150.0	yes	no	yes	no	no
80200.74c	198.25	endf70i	B-VII.0	2004	2500.0	192920	2652	150.0	yes	no	yes	no	no
** Hg-201 **													
80201.24c	199.244	la150n	LANL	1998	293.6	166179	3492	150.0	yes	no	yes	no	no
80201.70c	199.244	endf70i	B-VII.0	2004	293.6	166136	3506	150.0	yes	no	yes	no	no
80201.71c	199.244	endf70i	B-VII.0	2004	600.0	165765	3469	150.0	yes	no	yes	no	no
80201.72c	199.244	endf70i	B-VII.0	2004	900.0	165356	3428	150.0	yes	no	yes	no	no
80201.73c	199.244	endf70i	B-VII.0	2004	1200.0	165175	3410	150.0	yes	no	yes	no	no
80201.74c	199.244	endf70i	B-VII.0	2004	2500.0	164967	3389	150.0	yes	no	yes	no	no
** Hg-202 **													
80202.24c	200.236	la150n	LANL	1998	293.6	154736	1887	150.0	yes	no	yes	no	no
80202.70c	200.236	endf70i	B-VII.0	2004	293.6	155333	1980	150.0	yes	no	yes	no	no
80202.71c	200.236	endf70i	B-VII.0	2004	600.0	155277	1973	150.0	yes	no	yes	no	no
80202.72c	200.236	endf70i	B-VII.0	2004	900.0	155199	1963	150.0	yes	no	yes	no	no
80202.73c	200.236	endf70i	B-VII.0	2004	1200.0	155157	1958	150.0	yes	no	yes	no	no
80202.74c	200.236	endf70i	B-VII.0	2004	2500.0	155022	1941	150.0	yes	no	yes	no	no
** Hg-204 **													
80204.24c	202.221	la150n	LANL	1998	293.6	140754	832	150.0	yes	no	yes	no	no
80204.70c	202.221	endf70i	B-VII.0	2004	293.6	140620	834	150.0	yes	no	yes	no	no
80204.71c	202.221	endf70i	B-VII.0	2004	600.0	140739	849	150.0	yes	no	yes	no	no
80204.72c	202.221	endf70i	B-VII.0	2004	900.0	140810	858	150.0	yes	no	yes	no	no
80204.73c	202.221	endf70i	B-VII.0	2004	1200.0	140851	863	150.0	yes	no	yes	no	no
80204.74c	202.221	endf70i	B-VII.0	2004	2500.0	140994	881	150.0	yes	no	yes	no	no
Z = 82 ***** lead *****													
** Pb-0 **													
82000.42c	205.42	endl92	LLNL	<1992	300.0	270244	18969	30.0	yes	no	no	no	no
82000.50c	205.43	rmccs	B-V.0	1976	293.6	37633	1346	20.0	yes	no	no	no	no
82000.50d	205.43	dmccs	B-V.0	1976	293.6	20649	263	20.0	yes	no	no	no	no
** Pb-204 **													
82204.70c	202.221	endf70i	B-VII.0	2004	293.6	613990	12401	200.	yes	no	yes	no	no
82204.71c	202.221	endf70i	B-VII.0	2004	600.0	604197	11993	200.	yes	no	yes	no	no
82204.72c	202.221	endf70i	B-VII.0	2004	900.0	598654	11762	200.	yes	no	yes	no	no
82204.73c	202.221	endf70i	B-VII.0	2004	1200.0	594527	11590	200.	yes	no	yes	no	no
82204.74c	202.221	endf70i	B-VII.0	2004	2500.0	584901	11189	200.	yes	no	yes	no	no
** Pb-206 **													
82206.24c	204.2	la150n	B-VI.6	1996	293.6	424548	30415	150.0	yes	no	yes	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Pb-206 **												
82206.60c	204.2	endf60	B-VI.0	1989	293.6	148815	12872 20.0	yes	no	no	no	no
82206.66c	204.2	endf66c	B-VI.6	1997	293.6	420901	30414 150.0	yes	no	yes	no	no
82206.70c	204.205	endf70i	B-VII.0	2004	293.6	1205531	36453 200.	yes	no	yes	no	no
82206.71c	204.205	endf70i	B-VII.0	2004	600.0	1188179	35730 200.	yes	no	yes	no	no
82206.72c	204.205	endf70i	B-VII.0	2004	900.0	1177716	35294 200.	yes	no	yes	no	no
82206.73c	204.205	endf70i	B-VII.0	2004	1200.0	1171498	35035 200.	yes	no	yes	no	no
82206.74c	204.205	endf70i	B-VII.0	2004	2500.0	1143682	33876 200.	yes	no	yes	no	no
** Pb-207 **												
82207.24c	205.2	la150n	B-VI.6	1996	293.6	280309	10689 150.0	yes	no	yes	no	no
82207.60c	205.2	endf60	B-VI.1	1991	293.6	111750	7524 20.0	yes	no	no	no	no
82207.66c	205.2	endf66c	B-VI.6	1997	293.6	276136	10689 150.0	yes	no	yes	no	no
82207.70c	205.198	endf70i	B-VII.0	2004	293.6	551210	12098 200.	yes	no	yes	no	no
82207.71c	205.198	endf70i	B-VII.0	2004	600.0	546459	11900 200.	yes	no	yes	no	no
82207.72c	205.198	endf70i	B-VII.0	2004	900.0	543531	11778 200.	yes	no	yes	no	no
82207.73c	205.198	endf70i	B-VII.0	2004	1200.0	541322	11686 200.	yes	no	yes	no	no
82207.74c	205.198	endf70i	B-VII.0	2004	2500.0	532876	11334 200.	yes	no	yes	no	no
** Pb-208 **												
82208.25c	206.19	la150n	LANL	1996	293.6	344772	6633 150.0	yes	no	yes	no	no
82208.60c	206.19	endf60	B-VI.0	1989	293.6	70740	5105 20.0	yes	no	no	no	no
82208.66c	206.19	endf66c	B-VI.6:X	1996	293.6	344865	6634 150.0	yes	no	yes	no	no
82208.70c	206.19	endf70i	B-VII.0	2006	293.6	483193	7444 150.0	yes	no	yes	no	no
82208.71c	206.19	endf70i	B-VII.0	2006	600.0	481815	7382 150.0	yes	no	yes	no	no
82208.72c	206.19	endf70i	B-VII.0	2006	900.0	481121	7351 150.0	yes	no	yes	no	no
82208.73c	206.19	endf70i	B-VII.0	2006	1200.0	480469	7322 150.0	yes	no	yes	no	no
82208.74c	206.19	endf70i	B-VII.0	2006	2500.0	477863	7205 150.0	yes	no	yes	no	no
Z = 83 ***** bismuth *****												
** Bi-209 **												
83209.24c	207.185	la150n	LANL	1999	293.6	249386	11047 150.0	yes	no	yes	no	no
83209.42c	207.185	endl92	LLNL	<1992	300.0	20921	1200 30.0	yes	no	no	no	no
83209.50c	207.185	endf5u	B-V.0	1980	293.6	14939	1300 20.0	yes	no	no	no	no
83209.50d	207.185	dre5	B-V.0	1980	293.6	7516	263 20.0	yes	no	no	no	no
83209.51c	207.185	rmccs	B-V.0	1980	293.6	13721	1186 20.0	yes	no	no	no	no
83209.51d	207.185	drmccs	B-V.0	1980	293.6	7516	263 20.0	yes	no	no	no	no
83209.60c	207.185	endf60	B-VI.0	1989	293.6	100138	8427 20.0	yes	no	no	no	no
83209.66c	207.185	endf66c	B-VI.3	1989	293.6	161302	10906 20.0	yes	no	no	no	no
83209.70c	207.185	endf70i	B-VII.0	1999	293.6	267132	12408 150.0	yes	no	yes	no	no
83209.71c	207.185	endf70i	B-VII.0	1999	600.0	263542	12114 150.0	yes	no	yes	no	no
83209.72c	207.185	endf70i	B-VII.0	1999	900.0	260897	11907 150.0	yes	no	yes	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Bi-209 **													
83209.73c	207.185	endf70i	B-VII.0	1999	1200.0	258003	11688	150.0	yes	no	yes	no	no
83209.74c	207.185	endf70i	B-VII.0	1999	2500.0	253125	11309	150.0	yes	no	yes	no	no
Z = 88 ***** radium *****													
** Ra-223 **													
88223.70c	221.103	endf70k	B-VII.0	1988	293.6	22870	1010	20.0	no	tot	no	no	no
88223.71c	221.103	endf70k	B-VII.0	1988	600.0	22950	1020	20.0	no	tot	no	no	no
88223.72c	221.103	endf70k	B-VII.0	1988	900.0	22966	1022	20.0	no	tot	no	no	no
88223.73c	221.103	endf70k	B-VII.0	1988	1200.0	22862	1009	20.0	no	tot	no	no	no
88223.74c	221.103	endf70k	B-VII.0	1988	2500.0	22950	1020	20.0	no	tot	no	no	no
** Ra-224 **													
88224.70c	222.096	endf70k	B-VII.0	1988	293.6	19490	969	20.0	no	no	no	no	no
88224.71c	222.096	endf70k	B-VII.0	1988	600.0	19441	962	20.0	no	no	no	no	no
88224.72c	222.096	endf70k	B-VII.0	1988	900.0	19504	971	20.0	no	no	no	no	no
88224.73c	222.096	endf70k	B-VII.0	1988	1200.0	19504	971	20.0	no	no	no	no	no
88224.74c	222.096	endf70k	B-VII.0	1988	2500.0	19448	963	20.0	no	no	no	no	no
** Ra-225 **													
88225.70c	223.091	endf70k	B-VII.0	1988	293.6	16663	965	20.0	no	no	no	no	no
88225.71c	223.091	endf70k	B-VII.0	1988	600.0	16593	955	20.0	no	no	no	no	no
88225.72c	223.091	endf70k	B-VII.0	1988	900.0	16628	960	20.0	no	no	no	no	no
88225.73c	223.091	endf70k	B-VII.0	1988	1200.0	16663	965	20.0	no	no	no	no	no
88225.74c	223.091	endf70k	B-VII.0	1988	2500.0	16572	952	20.0	no	no	no	no	no
** Ra-226 **													
88226.70c	224.084	endf70k	B-VII.0	1993	293.6	102219	10724	20.0	no	tot	no	no	no
88226.71c	224.084	endf70k	B-VII.0	1993	600.0	98219	10224	20.0	no	tot	no	no	no
88226.72c	224.084	endf70k	B-VII.0	1993	900.0	95795	9921	20.0	no	tot	no	no	no
88226.73c	224.084	endf70k	B-VII.0	1993	1200.0	93379	9619	20.0	no	tot	no	no	no
88226.74c	224.084	endf70k	B-VII.0	1993	2500.0	89323	9112	20.0	no	tot	no	no	no
Z = 89 ***** actinium *****													
** Ac-225 **													
89225.70c	223.09	endf70k	B-VII.0	1988	293.6	13036	857	20.0	no	no	no	no	no
89225.71c	223.09	endf70k	B-VII.0	1988	600.0	13015	854	20.0	no	no	no	no	no
89225.72c	223.09	endf70k	B-VII.0	1988	900.0	13022	855	20.0	no	no	no	no	no
89225.73c	223.09	endf70k	B-VII.0	1988	1200.0	13022	855	20.0	no	no	no	no	no
89225.74c	223.09	endf70k	B-VII.0	1988	2500.0	12980	849	20.0	no	no	no	no	no
** Ac-226 **													
89226.70c	224.084	endf70k	B-VII.0	1988	293.6	14753	1046	20.0	no	no	no	no	no
89226.71c	224.084	endf70k	B-VII.0	1988	600.0	14788	1051	20.0	no	no	no	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Ac-226 **													
89226.72c	224.084	endf70k	B-VII.0	1988	900.0	14669	1034	20.0	no	no	no	no	no
89226.73c	224.084	endf70k	B-VII.0	1988	1200.0	14711	1040	20.0	no	no	no	no	no
89226.74c	224.084	endf70k	B-VII.0	1988	2500.0	14718	1041	20.0	no	no	no	no	no
** Ac-227 **													
89227.70c	225.077	endf70k	B-VII.0	1988	293.6	21377	1085	20.0	no	tot	no	no	no
89227.71c	225.077	endf70k	B-VII.0	1988	600.0	21449	1094	20.0	no	tot	no	no	no
89227.72c	225.077	endf70k	B-VII.0	1988	900.0	21465	1096	20.0	no	tot	no	no	no
89227.73c	225.077	endf70k	B-VII.0	1988	1200.0	21345	1081	20.0	no	tot	no	no	no
89227.74c	225.077	endf70k	B-VII.0	1988	2500.0	21465	1096	20.0	no	tot	no	no	no
Z = 90 ***** thorium *****													
** Th-227 **													
90227.70c	225.077	endf70k	B-VII.0	1994	293.6	15012	939	20.0	no	both	no	no	no
90227.71c	225.077	endf70k	B-VII.0	1994	600.0	14956	932	20.0	no	both	no	no	no
90227.72c	225.077	endf70k	B-VII.0	1994	900.0	14948	931	20.0	no	both	no	no	no
90227.73c	225.077	endf70k	B-VII.0	1994	1200.0	14956	932	20.0	no	both	no	no	no
90227.74c	225.077	endf70k	B-VII.0	1994	2500.0	14860	920	20.0	no	both	no	no	no
** Th-228 **													
90228.70c	226.07	endf70k	B-VII.0	2005	293.6	33964	1713	20.0	no	both	no	no	no
90228.71c	226.07	endf70k	B-VII.0	2005	600.0	33580	1665	20.0	no	both	no	no	no
90228.72c	226.07	endf70k	B-VII.0	2005	900.0	33364	1638	20.0	no	both	no	no	no
90228.73c	226.07	endf70k	B-VII.0	2005	1200.0	33212	1619	20.0	no	both	no	no	no
90228.74c	226.07	endf70k	B-VII.0	2005	2500.0	32852	1574	20.0	no	both	no	no	no
** Th-229 **													
90229.70c	227.064	endf70k	B-VII.0	2006	293.6	29314	2534	20.0	no	both	no	no	no
90229.71c	227.064	endf70k	B-VII.0	2006	600.0	28706	2458	20.0	no	both	no	no	no
90229.72c	227.064	endf70k	B-VII.0	2006	900.0	28226	2398	20.0	no	both	no	no	no
90229.73c	227.064	endf70k	B-VII.0	2006	1200.0	27530	2311	20.0	no	both	no	no	no
90229.74c	227.064	endf70k	B-VII.0	2006	2500.0	26178	2142	20.0	no	both	no	no	no
** Th-230 **													
90230.60c	228.06	endf60	B-VI.0	1977	293.6	35155	5533	20.0	no	tot	no	no	no
90230.66c	228.06	endf66c	B-VI.0	1977	293.6	64761	8428	20.0	no	tot	no	no	no
90230.70c	228.06	endf70k	B-VII.0	1977	293.6	63484	8278	20.0	no	tot	no	no	no
90230.71c	228.06	endf70k	B-VII.0	1977	600.0	61122	7941	20.0	no	tot	no	no	no
90230.72c	228.06	endf70k	B-VII.0	1977	900.0	59139	7657	20.0	no	tot	no	no	no
90230.73c	228.06	endf70k	B-VII.0	1977	1200.0	57412	7412	20.0	no	tot	no	no	no
90230.74c	228.06	endf70k	B-VII.0	1977	2500.0	54517	6998	20.0	no	tot	no	no	no
** Th-231 **													

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR		
** Th-231 **													
90231.42c	229.052	endl92	LLNL	<1992	300.0	15712	187	30.0	yes	both	no	no	no
** Th-232 **													
90232.42c	230.045	endl92	LLNL	<1992	300.0	109829	13719	30.0	yes	both	no	no	no
90232.48c	230.04	uresa[16]	B-VI.0	1977	300.0	305942	41414	20.0	no	both	no	no	yes
90232.50c	230.04	endf5u	B-V.0	1977	293.6	152782	17901	20.0	yes	both	no	no	no
90232.50d	230.04	dre5	B-V.0	1977	293.6	11937	263	20.0	yes	both	no	no	no
90232.51c	230.04	rmccs	B-V.0	1977	293.6	17925	1062	20.0	yes	both	no	no	no
90232.51d	230.04	drmcsc	B-V.0	1977	293.6	11937	263	20.0	yes	both	no	no	no
90232.60c	230.04	endf60	B-VI.0	1977	293.6	127606	16381	20.0	yes	both	no	no	no
90232.61c	230.04	endf6dn	B-VI.0	1977	293.6	132594	16381	20.0	yes	both	no	yes	no
90232.65c	230.04	endf66e	B-VI.0	1977	3000.1	238295	25915	20.0	yes	both	no	yes	yes
90232.66c	230.04	endf66c	B-VI.0	1977	293.6	362871	41487	20.0	yes	both	no	yes	yes
90232.70c	230.045	endf70k	B-VII.0	2006	293.6	2440600	58038	60.	yes	both	yes	yes	yes
90232.71c	230.045	endf70k	B-VII.0	2006	600.0	2385142	51106	60.	yes	both	yes	yes	yes
90232.72c	230.045	endf70k	B-VII.0	2006	900.0	2356785	47561	60.	yes	both	yes	yes	yes
90232.73c	230.045	endf70k	B-VII.0	2006	1200.0	2335625	44916	60.	yes	both	yes	yes	yes
90232.74c	230.045	endf70k	B-VII.0	2006	2500.0	2288165	38981	60.	yes	both	yes	yes	yes
** Th-233 **													
90233.42c	231.04	endl92	LLNL	<1992	300.0	16015	206	30.0	yes	both	no	no	no
90233.70c	231.04	endf70k	B-VII.0	1994	293.6	32764	1100	20.0	no	both	no	no	no
90233.71c	231.04	endf70k	B-VII.0	1994	600.0	32764	1100	20.0	no	both	no	no	no
90233.72c	231.04	endf70k	B-VII.0	1994	900.0	32764	1100	20.0	no	both	no	no	no
90233.73c	231.04	endf70k	B-VII.0	1994	1200.0	32764	1100	20.0	no	both	no	no	no
90233.74c	231.04	endf70k	B-VII.0	1994	2500.0	32764	1100	20.0	no	both	no	no	no
** Th-234 **													
90234.70c	232.033	endf70k	B-VII.0	1994	293.6	31324	1192	20.0	no	both	no	no	no
90234.71c	232.033	endf70k	B-VII.0	1994	600.0	31324	1192	20.0	no	both	no	no	no
90234.72c	232.033	endf70k	B-VII.0	1994	900.0	31380	1200	20.0	no	both	no	no	no
90234.73c	232.033	endf70k	B-VII.0	1994	1200.0	31366	1198	20.0	no	both	no	no	no
90234.74c	232.033	endf70k	B-VII.0	1994	2500.0	31366	1198	20.0	no	both	no	no	no
Z = 91 ***** protactinium *****													
** Pa-231 **													
91231.60c	229.05	endf60	B-VI.0	1977	293.6	19835	2610	20.0	no	both	no	no	no
91231.61c	229.05	endf6dn	B-VI.0	1977	293.6	24733	2610	20.0	no	both	no	yes	no
91231.65c	229.05	endf66e	B-VI.0	1977	3000.1	31463	2422	20.0	no	both	no	yes	yes
91231.66c	229.05	endf66c	B-VI.0	1977	293.6	45111	4128	20.0	no	both	no	yes	yes
91231.70c	229.051	endf70k	B-VII.0	2006	293.6	1397542	17370	60.	yes	both	yes	yes	yes
91231.71c	229.051	endf70k	B-VII.0	2006	600.0	1368940	14192	60.	yes	both	yes	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Pa-231 **													
91231.72c	229.051	endf70k	B-VII.0	2006	900.0	1351804	12288	60.	yes	both	yes	yes	yes
91231.73c	229.051	endf70k	B-VII.0	2006	1200.0	1340725	11057	60.	yes	both	yes	yes	yes
91231.74c	229.051	endf70k	B-VII.0	2006	2500.0	1316155	8327	60.	yes	both	yes	yes	yes
** Pa-232 **													
91232.70c	230.045	endf70k	B-VII.0	2005	293.6	20423	1524	20.0	no	both	no	no	no
91232.71c	230.045	endf70k	B-VII.0	2005	600.0	20359	1516	20.0	no	both	no	no	no
91232.72c	230.045	endf70k	B-VII.0	2005	900.0	20351	1515	20.0	no	both	no	no	no
91232.73c	230.045	endf70k	B-VII.0	2005	1200.0	20223	1499	20.0	no	both	no	no	no
91232.74c	230.045	endf70k	B-VII.0	2005	2500.0	19791	1445	20.0	no	both	no	no	no
** Pa-233 **													
91233.42c	231.038	endl92	LLNL	<1992	300.0	27720	1982	30.0	yes	both	no	no	no
91233.50c	231.038	endf5u	B-V.0	1974	293.6	19519	2915	20.0	no	tot	no	no	no
91233.50d	231.038	dre5	B-V.0	1974	293.6	3700	263	20.0	no	tot	no	no	no
91233.51c	231.038	rmccs	B-V.0	1974	293.6	5641	637	20.0	no	tot	no	no	no
91233.51d	231.038	drmccs	B-V.0	1974	293.6	3700	263	20.0	no	tot	no	no	no
91233.65c	231.038	endf66e	B-VI.0	1974	3000.1	34848	3993	20.0	no	tot	no	no	yes
91233.66c	231.038	endf66c	B-VI.0	1974	293.6	50577	6240	20.0	no	tot	no	no	yes
91233.70c	231.038	endf70k	B-VII.0	2006	293.6	1533057	14062	60.	yes	both	yes	yes	yes
91233.71c	231.038	endf70k	B-VII.0	2006	600.0	1516967	12052	60.	yes	both	yes	yes	yes
91233.72c	231.038	endf70k	B-VII.0	2006	900.0	1506288	10717	60.	yes	both	yes	yes	yes
91233.73c	231.038	endf70k	B-VII.0	2006	1200.0	1498348	9724	60.	yes	both	yes	yes	yes
91233.74c	231.038	endf70k	B-VII.0	2006	2500.0	1478086	7191	60.	yes	both	yes	yes	yes
Z = 92 ***** uranium *****													
** U-232 **													
92232.49c	230.04	uresa	B-VI.0	1977	300.0	21813	2820	20.0	no	both	no	no	yes
92232.60c	230.04	endf60	B-VI.0	1977	293.6	13839	1759	20.0	no	both	no	no	no
92232.61c	230.04	endf6dn	B-VI.0	1977	293.6	18734	1759	20.0	no	both	no	yes	no
92232.65c	230.04	endf66e	B-VI.0	1977	3000.1	29048	2318	20.0	no	both	no	yes	yes
92232.66c	230.04	endf66c	B-VI.0	1977	293.6	32792	2786	20.0	no	both	no	yes	yes
92232.68c	230.044	t16_2003	LANL/T16	2003	3000.0	183542	5757	30.0	yes	both	no	no	yes
92232.69c	230.044	t16_2003	LANL/T16	2003	293.6	197150	7269	30.0	yes	both	no	no	yes
92232.70c	230.044	endf70j	B-VII.0	2005	293.6	198527	7422	30.	yes	no	no	no	yes
92232.71c	230.044	endf70j	B-VII.0	2005	600.0	194972	7027	30.	yes	no	no	no	yes
92232.72c	230.044	endf70j	B-VII.0	2005	900.0	192383	6739	30.	yes	no	no	no	yes
92232.73c	230.044	endf70j	B-VII.0	2005	1200.0	190860	6570	30.	yes	no	no	no	yes
92232.74c	230.044	endf70j	B-VII.0	2005	2500.0	185811	6009	30.	yes	no	no	no	yes
** U-233 **													

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax					
				Date (K)	(K)	Words	NE (MeV)	GPD	Nu	CP	DN	UR
** U-233 **												
92233.42c	231.038	endl92	LLNL	<1992	300.0	29521	2163	30.0	yes	both	no	no
92233.49c	231.043	uresa	B-VI.0	1978	300.0	47100	4601	20.0	yes	both	no	yes
92233.50c	231.043	rmccs	B-V.0	1978	293.6	18815	2293	20.0	no	both	no	no
92233.50d	231.043	drmcscs	B-V.0	1978	293.6	4172	263	20.0	no	both	no	no
92233.60c	231.043	endf60[15]	B-VI.0	1978	293.6	32226	3223	20.0	yes	both	no	no
92233.61c	231.043	endf6dn	B-VI.0	1978	293.6	37218	3223	20.0	yes	both	no	yes
92233.65c	231.043	endf66e	B-VI.0	1978	3000.1	49260	3354	20.0	yes	both	no	yes
92233.66c	231.043	endf66c	B-VI.0	1978	293.6	62463	4821	20.0	yes	both	no	yes
92233.68c	231.038	t16_2003	LANL/T16	2003	3000.0	323539	11206	30.0	yes	both	no	yes
92233.69c	231.038	t16_2003	LANL/T16	2003	293.6	441295	24290	30.0	yes	both	no	yes
92233.70c	231.038	endf70j	B-VII.0	2006	293.6	452732	25024	30.	yes	no	no	yes
92233.71c	231.038	endf70j	B-VII.0	2006	600.0	414977	20829	30.	yes	no	no	yes
92233.72c	231.038	endf70j	B-VII.0	2006	900.0	393710	18466	30.	yes	no	no	yes
92233.73c	231.038	endf70j	B-VII.0	2006	1200.0	379283	16863	30.	yes	no	no	yes
92233.74c	231.038	endf70j	B-VII.0	2006	2500.0	349190	13515	30.	yes	no	no	yes
** U-234 **												
92234.42c	232.03	endl92	LLNL	<1992	300.0	13677	149	30.0	yes	both	no	no
92234.49c	232.03	uresa	B-VI.0	1978	300.0	161296	22539	20.0	no	both	no	yes
92234.50c	232.03	endf5p	B-V.0	1978	293.6	89433	12430	20.0	no	tot	no	no
92234.50d	232.03	dre5	B-V.0	1978	293.6	4833	263	20.0	no	tot	no	no
92234.51c	232.03	rmccs	B-V.0	1978	293.6	6426	672	20.0	no	tot	no	no
92234.51d	232.03	drmcscs	B-V.0	1978	293.6	4833	263	20.0	no	tot	no	no
92234.60c	232.03	endf60	B-VI.0	1978	293.6	77059	10660	17.5	no	both	no	no
92234.61c	232.03	endf6dn	B-VI.0	1978	293.6	82047	10660	17.5	no	both	no	yes
92234.65c	232.03	endf66e	B-VI.0	1978	3000.1	144201	16318	20.0	no	both	no	yes
92234.66c	232.03	endf66c	B-VI.0	1978	293.6	196273	22827	20.0	no	both	no	yes
92234.68c	232.03	t16_2003	LANL/T16	2003	3000.0	286070	16719	30.0	yes	both	no	yes
92234.69c	232.03	t16_2003	LANL/T16	2003	293.6	344651	23228	30.0	yes	both	no	yes
92234.70c	232.03	endf70j	B-VII.0	2006	293.6	423459	25480	30.	yes	no	no	yes
92234.71c	232.03	endf70j	B-VII.0	2006	600.0	409131	23888	30.	yes	no	no	yes
92234.72c	232.03	endf70j	B-VII.0	2006	900.0	400423	22920	30.	yes	no	no	yes
92234.73c	232.03	endf70j	B-VII.0	2006	1200.0	393165	22114	30.	yes	no	no	yes
92234.74c	232.03	endf70j	B-VII.0	2006	2500.0	375444	20145	30.	yes	no	no	yes
** U-235 **												
92235.11c	233.025	endf62mt	B-VI.2	1993	77.0	696398	78912	20.0	yes	both	no	no
92235.12c	233.025	endf62mt	B-VI.2	1993	400.0	411854	43344	20.0	yes	both	no	no
92235.13c	233.025	endf62mt	B-VI.2	1993	500.0	379726	39328	20.0	yes	both	no	no
92235.14c	233.025	endf62mt	B-VI.2	1993	600.0	353678	36072	20.0	yes	both	no	no

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax		GPD	Nu	CP	DN	UR
				Date (K)	(K)	Words	NE (MeV)						
** U-235 **													
92235.15c	233.025	endf62mt	B-VI.2	1993	800.0	316622	31440	20.0	yes	both	no	no	no
92235.16c	233.025	endf62mt	B-VI.2	1993	900.0	300278	29397	20.0	yes	both	no	no	no
92235.17c	233.025	endf62mt	B-VI.2	1993	1200.0	269062	25495	20.0	yes	both	no	no	no
92235.42c	233.025	endl92	LLNL	<1992	300.0	72790	5734	30.0	yes	both	no	no	no
92235.49c	233.025	uresa	B-VI.4	1996	300.0	647347	72649	20.0	yes	both	no	no	yes
92235.50c	233.025	rmccs	B-V.0	1977	293.6	60489	5725	20.0	yes	both	no	no	no
92235.50d	233.025	drmccs	B-V.0	1977	293.6	11788	263	20.0	yes	both	no	no	no
92235.52c	233.025	endf5mt[1]	B-V.0	1977	587.2	65286	6320	20.0	yes	both	no	no	no
92235.53c	233.025	endf5mt[1]	B-V.0	1977	587.2	36120	2685	20.0	yes	both	no	no	no
92235.54c	233.025	endf5mt[1]	B-V.0	1977	880.8	36008	2671	20.0	yes	both	no	no	no
92235.60c	233.025	endf60	B-VI.2	1993	293.6	289975	28110	20.0	yes	both	no	no	no
92235.61c	233.025	endf6dn	B-VI.2	1993	293.6	294963	28110	20.0	yes	both	no	yes	no
92235.64c	233.025	endf66d	B-VI.5	1997	77.0	1115810	111154	20.0	yes	both	no	yes	yes
92235.65c	233.025	endf66e	B-VI.5	1997	3000.1	332639	24135	20.0	yes	both	no	yes	yes
92235.66c	233.025	endf66c	B-VI.5	1997	293.6	722105	67409	20.0	yes	both	no	yes	yes
92235.67c	233.025	t16_2003	LANL/T16	2003	77.0	1119233	111037	20.0	yes	both	no	yes	yes
92235.68c	233.025	t16_2003	LANL/T16	2003	3000.0	337079	24131	20.0	yes	both	no	yes	yes
92235.69c	233.025	t16_2003	LANL/T16	2003	293.6	726320	67380	20.0	yes	both	no	yes	yes
92235.70c	233.025	endf70j	B-VII.0	2006	293.6	832644	76525	20.0	yes	no	no	yes	yes
92235.71c	233.025	endf70j	B-VII.0	2006	600.0	689688	60641	20.0	yes	no	no	yes	yes
92235.72c	233.025	endf70j	B-VII.0	2006	900.0	629412	53941	20.0	yes	no	no	yes	yes
92235.73c	233.025	endf70j	B-VII.0	2006	1200.0	594954	50115	20.0	yes	no	no	yes	yes
92235.74c	233.025	endf70j	B-VII.0	2006	2500.0	534660	43413	20.0	yes	no	no	yes	yes
** U-236 **													
92236.42c	234.018	endl92	LLNL	<1992	300.0	14595	311	30.0	yes	both	no	no	no
92236.49c	234.018	uresa	B-VI.0	1989	300.0	159074	20865	20.0	no	both	no	no	yes
92236.50c	234.018	endf5p	B-V.0	1978	293.6	138715	19473	20.0	no	tot	no	no	no
92236.50d	234.018	dre5	B-V.0	1978	293.6	4838	263	20.0	no	tot	no	no	no
92236.51c	234.018	rmccs	B-V.0	1978	293.6	7302	800	20.0	no	tot	no	no	no
92236.51d	234.018	drmccs	B-V.0	1978	293.6	4838	263	20.0	no	tot	no	no	no
92236.60c	234.018	endf60	B-VI.0	1989	293.6	82819	10454	20.0	no	both	no	no	no
92236.61c	234.018	endf6dn	B-VI.0	1989	293.6	87807	10454	20.0	no	both	no	yes	no
92236.65c	234.018	endf66e	B-VI.0	1989	3000.1	153474	15331	20.0	no	both	no	yes	yes
92236.66c	234.018	endf66c	B-VI.0	1989	293.6	199786	21120	20.0	no	both	no	yes	yes
92236.68c	234.018	t16_2003	LANL/T16	2003	3000.0	276138	15549	30.0	yes	both	no	yes	yes
92236.69c	234.018	t16_2003	LANL/T16	2003	293.6	328212	21335	30.0	yes	both	no	yes	yes
92236.70c	234.018	endf70j	B-VII.0	2005	293.6	358107	24118	30.	yes	no	no	yes	yes
92236.71c	234.018	endf70j	B-VII.0	2005	600.0	343652	22512	30.	yes	no	no	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** U-236 **													
92236.72c	234.018	endf70j	B-VII.0	2005	900.0	335579	21615	30.	yes	no	no	yes	yes
92236.73c	234.018	endf70j	B-VII.0	2005	1200.0	327767	20747	30.	yes	no	no	yes	yes
92236.74c	234.018	endf70j	B-VII.0	2005	2500.0	311748	18967	30.	yes	no	no	yes	yes
** U-237 **													
92237.42c	235.012	endl92	LLNL	<1992	300.0	13465	210	30.0	yes	both	no	no	no
92237.50c	235.012	endf5p	B-V.0	1976	293.6	32445	3293	20.0	yes	tot	no	no	no
92237.50d	235.012	dre5	B-V.0	1976	293.6	8851	263	20.0	yes	tot	no	no	no
92237.51c	235.012	rmccs	B-V.0	1976	293.6	10317	527	20.0	yes	tot	no	no	no
92237.51d	235.012	drmcsc	B-V.0	1976	293.6	8851	263	20.0	yes	tot	no	no	no
92237.65c	235.012	endf66e	B-VI.2	1976	3000.1	72824	6381	20.0	yes	both	no	yes	yes
92237.66c	235.012	endf66c	B-VI.2	1976	293.6	87188	7977	20.0	yes	both	no	yes	yes
92237.68c	235.012	t16_2003	LANL/T16	2000	3000.0	120768	6401	30.0	yes	both	no	yes	yes
92237.69c	235.012	t16_2003	LANL/T16	2000	293.6	135303	8016	30.0	yes	both	no	yes	yes
92237.70c	235.012	endf70j	B-VII.0	2006	293.6	168048	8498	30.	yes	no	no	yes	yes
92237.71c	235.012	endf70j	B-VII.0	2006	600.0	164539	8108	30.	yes	no	no	yes	yes
92237.72c	235.012	endf70j	B-VII.0	2006	900.0	162118	7839	30.	yes	no	no	yes	yes
92237.73c	235.012	endf70j	B-VII.0	2006	1200.0	160569	7667	30.	yes	no	no	yes	yes
92237.74c	235.012	endf70j	B-VII.0	2006	2500.0	154945	7042	30.	yes	no	no	yes	yes
** U-238 **													
92238.11c	236.006	endf62mt	B-VI.2	1993	77.0	621385	74481	20.0	yes	both	no	no	no
92238.12c	236.006	endf62mt	B-VI.2	1993	400.0	456593	53882	20.0	yes	both	no	no	no
92238.13c	236.006	endf62mt	B-VI.2	1993	500.0	433681	51018	20.0	yes	both	no	no	no
92238.14c	236.006	endf62mt	B-VI.2	1993	600.0	414185	48581	20.0	yes	both	no	no	no
92238.15c	236.006	endf62mt	B-VI.2	1993	800.0	386305	45096	20.0	yes	both	no	no	no
92238.16c	236.006	endf62mt	B-VI.2	1993	900.0	372625	43386	20.0	yes	both	no	no	no
92238.17c	236.006	endf62mt	B-VI.2	1993	1200.0	348137	40325	20.0	yes	both	no	no	no
92238.21c	236.006	100xs[3]	LANL/T:X	1993	300.0	279245	30911	100.0	yes	both	no	no	no
92238.42c	236.006	endl92	LLNL	<1992	300.0	107739	7477	30.0	yes	both	no	no	no
92238.48c	236.006	uresa[16]	B-VI.2	1993	300.0	705623	85021	20.0	no	both	no	no	yes
92238.50c	236.006	rmccs	B-V.0	1979	293.6	88998	9285	20.0	yes	both	no	no	no
92238.50d	236.006	drmcsc	B-V.0	1979	293.6	16815	263	20.0	yes	both	no	no	no
92238.52c	236.006	endf5mt[1]	B-V.0	1979	587.2	123199	8454	20.0	yes	both	no	no	no
92238.53c	236.006	endf5mt[1]	B-V.0	1979	587.2	160107	17876	20.0	yes	both	no	no	no
92238.54c	236.006	endf5mt[1]	B-V.0	1979	880.8	160971	17984	20.0	yes	both	no	no	no
92238.60c	236.006	endf60	B-VI.2	1993	293.6	206322	22600	20.0	yes	both	no	no	no
92238.61c	236.006	endf6dn	B-VI.2	1993	293.6	211310	22600	20.0	yes	both	no	yes	no
92238.64c	236.006	endf66d	B-VI.5	1997	77.0	976500	103602	20.0	yes	both	no	yes	yes
92238.65c	236.006	endf66e	B-VI.5	1997	3000.1	425088	42334	20.0	yes	both	no	yes	yes

May 22, 2008

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** U-238 **													
92238.66c	236.006	endf66c	B-VI.5	1997	293.6	751905	78647	20.0	yes	both	no	yes	yes
92238.67c	236.006	t16_2003	LANL/T16	2003	77.0	1099087	103664	30.0	yes	both	no	yes	yes
92238.68c	236.006	t16_2003	LANL/T16	2003	3000.0	547675	42396	30.0	yes	both	no	yes	yes
92238.69c	236.006	t16_2003	LANL/T16	2003	293.6	874492	78709	30.0	yes	both	no	yes	yes
92238.70c	236.006	endf70j	B-VII.0	2006	293.6	1637757	157754	30.	yes	no	no	yes	yes
92238.71c	236.006	endf70j	B-VII.0	2006	600.0	1423644	133964	30.	yes	no	no	yes	yes
92238.72c	236.006	endf70j	B-VII.0	2006	900.0	1321197	122581	30.	yes	no	no	yes	yes
92238.73c	236.006	endf70j	B-VII.0	2006	1200.0	1256218	115361	30.	yes	no	no	yes	yes
92238.74c	236.006	endf70j	B-VII.0	2006	2500.0	1114647	99631	30.	yes	no	no	yes	yes
** U-239 **													
92239.35c	237.001	rmccsa	LLNL	<1985	0.0	9809	394	20.0	yes	pr	no	no	no
92239.35d	237.001	drmccs	LLNL	<1985	0.0	9286	263	20.0	yes	pr	no	no	no
92239.42c	237.001	endl92	LLNL	<1992	300.0	14336	205	30.0	yes	both	no	no	no
92239.68c	237.001	t16_2003	LANL/T16	2000	3000.0	111013	6340	30.0	yes	both	no	yes	yes
92239.69c	237.001	t16_2003	LANL/T16	2000	293.6	125557	7956	30.0	yes	both	no	yes	yes
92239.70c	237.001	endf70j	B-VII.0	2006	293.6	238312	8498	30.	yes	no	no	yes	yes
92239.71c	237.001	endf70j	B-VII.0	2006	600.0	235226	8155	30.	yes	no	no	yes	yes
92239.72c	237.001	endf70j	B-VII.0	2006	900.0	232948	7902	30.	yes	no	no	yes	yes
92239.73c	237.001	endf70j	B-VII.0	2006	1200.0	231499	7741	30.	yes	no	no	yes	yes
92239.74c	237.001	endf70j	B-VII.0	2006	2500.0	226136	7145	30.	yes	no	no	yes	yes
** U-240 **													
92240.42c	237.994	endl92	LLNL	<1992	300.0	14000	128	30.0	yes	both	no	no	no
92240.68c	237.994	t16_2003	LANL/T16	2003	3000.0	243398	11524	30.0	yes	both	no	yes	yes
92240.69c	237.994	t16_2003	LANL/T16	2003	293.6	276968	15254	30.0	yes	both	no	yes	yes
92240.70c	237.994	endf70j	B-VII.0	2005	293.6	296586	16896	30.	yes	no	no	yes	yes
92240.71c	237.994	endf70j	B-VII.0	2005	600.0	286064	15727	30.	yes	no	no	yes	yes
92240.72c	237.994	endf70j	B-VII.0	2005	900.0	281555	15226	30.	yes	no	no	yes	yes
92240.73c	237.994	endf70j	B-VII.0	2005	1200.0	278351	14870	30.	yes	no	no	yes	yes
92240.74c	237.994	endf70j	B-VII.0	2005	2500.0	266859	13593	30.	yes	no	no	yes	yes
** U-241 **													
92241.68c	238.989	t16_2003	LANL/T16	2000	3000.0	117572	6309	30.0	yes	both	no	yes	yes
92241.69c	238.989	t16_2003	LANL/T16	2000	293.6	132260	7941	30.0	yes	both	no	yes	yes
92241.70c	238.99	endf70j	B-VII.0	2005	293.6	226675	8002	30.	yes	no	no	yes	yes
92241.71c	238.99	endf70j	B-VII.0	2005	600.0	224315	7766	30.	yes	no	no	yes	yes
92241.72c	238.99	endf70j	B-VII.0	2005	900.0	220265	7361	30.	yes	no	no	yes	yes
92241.73c	238.99	endf70j	B-VII.0	2005	1200.0	218565	7191	30.	yes	no	no	yes	yes
92241.74c	238.99	endf70j	B-VII.0	2005	2500.0	214575	6792	30.	yes	no	no	yes	yes

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
Z = 93 ***** neptunium *****												
** Np-235 **												
93235.42c	233.025	endl92	LLNL	<1992	300.0	17717	660 30.0	yes	both	no	no	no
93235.70c	233.025	endf70j	B-VII.0	1995	293.6	28702	1075 20.0	no	no	no	no	no
93235.71c	233.025	endf70j	B-VII.0	1995	600.0	28558	1057 20.0	no	no	no	no	no
93235.72c	233.025	endf70j	B-VII.0	1995	900.0	28646	1068 20.0	no	no	no	no	no
93235.73c	233.025	endf70j	B-VII.0	1995	1200.0	28646	1068 20.0	no	no	no	no	no
93235.74c	233.025	endf70j	B-VII.0	1995	2500.0	28486	1048 20.0	no	no	no	no	no
** Np-236 **												
93236.42c	234.019	endl92	LLNL	<1992	300.0	13464	179 30.0	yes	both	no	no	no
93236.70c	234.019	endf70j	B-VII.0	1999	293.6	22967	1778 20.0	no	no	no	no	no
93236.71c	234.019	endf70j	B-VII.0	1999	600.0	22695	1744 20.0	no	no	no	no	no
93236.72c	234.019	endf70j	B-VII.0	1999	900.0	22511	1721 20.0	no	no	no	no	no
93236.73c	234.019	endf70j	B-VII.0	1999	1200.0	22327	1698 20.0	no	no	no	no	no
93236.74c	234.019	endf70j	B-VII.0	1999	2500.0	21759	1627 20.0	no	no	no	no	no
** Np-237 **												
93237.42c	235.012	endl92	LLNL	<1992	300.0	31966	2477 30.0	yes	both	no	no	no
93237.50c	235.012	endf5p	B-V.0	1978	293.6	63223	8519 20.0	no	tot	no	no	no
93237.50d	235.012	dre5	B-V.0	1978	293.6	5267	263 20.0	no	tot	no	no	no
93237.55c	235.012	rmccsa	LANL/T	1984	293.6	32558	1682 20.0	no	both	no	no	no
93237.55d	235.012	drmccs	LANL/T	1984	293.6	20484	263 20.0	no	both	no	no	no
93237.60c	235.012	endf60	B-VI.1	1990	293.6	105150	7218 20.0	yes	both	no	no	no
93237.61c	235.012	endf6dn	B-VI.1	1990	293.6	110048	7218 20.0	yes	both	no	yes	no
93237.66c	235.012	endf66c	B-VI.1	1990	293.6	255036	18967 20.0	yes	both	no	yes	no
93237.69c	235.012	t16_2003	LANL/T16	2002	293.6	255036	18967 20.0	yes	both	no	yes	no
93237.70c	235.012	endf70j	B-VII.0	2004	293.6	460438	41035 20.0	yes	no	no	yes	yes
93237.71c	235.012	endf70j	B-VII.0	2004	600.0	373547	31377 20.0	yes	no	no	yes	yes
93237.72c	235.012	endf70j	B-VII.0	2004	900.0	336134	27220 20.0	yes	no	no	yes	yes
93237.73c	235.012	endf70j	B-VII.0	2004	1200.0	313540	24713 20.0	yes	no	no	yes	yes
93237.74c	235.012	endf70j	B-VII.0	2004	2500.0	271987	20096 20.0	yes	no	no	yes	yes
** Np-238 **												
93238.42c	236.006	endl92	LLNL	<1992	300.0	13445	165 30.0	yes	both	no	no	no
93238.70c	236.006	endf70j	B-VII.0	1993	293.6	30728	982 20.0	no	no	no	no	no
93238.71c	236.006	endf70j	B-VII.0	1993	600.0	30728	982 20.0	no	no	no	no	no
93238.72c	236.006	endf70j	B-VII.0	1993	900.0	30728	982 20.0	no	no	no	no	no
93238.73c	236.006	endf70j	B-VII.0	1993	1200.0	30728	982 20.0	no	no	no	no	no
93238.74c	236.006	endf70j	B-VII.0	1993	2500.0	30728	982 20.0	no	no	no	no	no
** Np-239 **												
93239.60c	236.999	endf60	B-VI.0	1988	293.6	7406	562 20.0	no	tot	no	no	no

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Np-239 **													
93239.66c	236.999	endf66c	B-VI.0	1988	293.6	17349	1087	20.0	no	tot	no	no	no
93239.70c	236.999	endf70j	B-VII.0	1987	293.6	16798	1010	20.0	no	no	no	no	no
93239.71c	236.999	endf70j	B-VII.0	1987	600.0	16805	1011	20.0	no	no	no	no	no
93239.72c	236.999	endf70j	B-VII.0	1987	900.0	16812	1012	20.0	no	no	no	no	no
93239.73c	236.999	endf70j	B-VII.0	1987	1200.0	16792	1009	20.0	no	no	no	no	no
93239.74c	236.999	endf70j	B-VII.0	1987	2500.0	16799	1010	20.0	no	no	no	no	no
Z = 94 ***** plutonium *****													
** Pu-236 **													
94236.60c	234.018	endf60	B-VI.0	1978	293.6	33448	4610	20.0	no	tot	no	no	no
94236.66c	234.018	endf66c	B-VI.4	1995	293.6	25187	1537	20.0	no	both	no	no	no
94236.70c	234.018	endf70j	B-VII.0	2001	293.6	50069	1302	20.0	no	no	no	no	yes
94236.71c	234.018	endf70j	B-VII.0	2001	600.0	49989	1292	20.0	no	no	no	no	yes
94236.72c	234.018	endf70j	B-VII.0	2001	900.0	49973	1290	20.0	no	no	no	no	yes
94236.73c	234.018	endf70j	B-VII.0	2001	1200.0	49973	1290	20.0	no	no	no	no	yes
94236.74c	234.018	endf70j	B-VII.0	2001	2500.0	49853	1275	20.0	no	no	no	no	yes
** Pu-237 **													
94237.42c	235.012	endl92	LLNL	<1992	300.0	17284	279	30.0	yes	both	no	no	no
94237.60c	235.012	endf60	B-VI.0	1978	293.6	3524	257	20.0	no	tot	no	no	no
94237.66c	235.012	endf66c	B-VI.0	1978	293.6	10982	718	20.0	no	tot	no	no	no
94237.70c	235.012	endf70j	B-VII.0	1978	293.6	10998	720	20.0	no	no	no	no	no
94237.71c	235.012	endf70j	B-VII.0	1978	600.0	10982	718	20.0	no	no	no	no	no
94237.72c	235.012	endf70j	B-VII.0	1978	900.0	10990	719	20.0	no	no	no	no	no
94237.73c	235.012	endf70j	B-VII.0	1978	1200.0	10982	718	20.0	no	no	no	no	no
94237.74c	235.012	endf70j	B-VII.0	1978	2500.0	11030	724	20.0	no	no	no	no	no
** Pu-238 **													
94238.42c	236.005	endl92	LLNL	<1992	300.0	30572	2177	30.0	yes	both	no	no	no
94238.49c	236.004	uresa	B-VI.0	1978	300.0	41814	5337	20.0	no	both	no	no	yes
94238.50c	236.167	endf5p	B-V.0	1978	293.6	18763	2301	20.0	no	tot	no	no	no
94238.50d	236.167	dre5	B-V.0	1978	293.6	5404	263	20.0	no	tot	no	no	no
94238.51c	236.167	rmccs	B-V.0	1978	293.6	6067	537	20.0	no	tot	no	no	no
94238.51d	236.167	drmccs	B-V.0	1978	293.6	5404	263	20.0	no	tot	no	no	no
94238.60c	236.004	endf60	B-VI.0	1978	293.6	29054	3753	20.0	no	both	no	no	no
94238.61c	236.004	endf6dn	B-VI.0	1978	293.6	33952	3753	20.0	no	both	no	yes	no
94238.65c	236.004	endf66e	B-VI.0	1978	3000.1	50571	4565	20.0	no	both	no	yes	yes
94238.66c	236.004	endf66c	B-VI.0	1978	293.6	58875	5603	20.0	no	both	no	yes	yes
94238.70c	236.004	endf70j	B-VII.0	1978	293.6	64195	5676	20.0	no	no	no	yes	yes
94238.71c	236.004	endf70j	B-VII.0	1978	600.0	61419	5329	20.0	no	no	no	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV) GPD Nu CP DN UR						
** Pu-238 **													
94238.72c	236.004	endf70j	B-VII.0	1978	900.0	60851	5258	20.0	no	no	no	yes	yes
94238.73c	236.004	endf70j	B-VII.0	1978	1200.0	59651	5108	20.0	no	no	no	yes	yes
94238.74c	236.004	endf70j	B-VII.0	1978	2500.0	57211	4803	20.0	no	no	no	yes	yes
** Pu-239 **													
94239.11c	236.999	endf62mt	B-VI.2	1993	77.0	568756	62522	20.0	yes	both	no	no	no
94239.12c	236.999	endf62mt	B-VI.2	1993	400.0	418556	43747	20.0	yes	both	no	no	no
94239.13c	236.999	endf62mt	B-VI.2	1993	500.0	395964	40923	20.0	yes	both	no	no	no
94239.14c	236.999	endf62mt	B-VI.2	1993	600.0	377116	38567	20.0	yes	both	no	no	no
94239.15c	236.999	endf62mt	B-VI.2	1993	800.0	350292	35214	20.0	yes	both	no	no	no
94239.16c	236.999	endf62mt	B-VI.2	1993	900.0	338236	33707	20.0	yes	both	no	no	no
94239.17c	236.999	endf62mt	B-VI.2	1993	1200.0	312572	30499	20.0	yes	both	no	no	no
94239.42c	236.999	endl92	LLNL	<1992	300.0	93878	6827	30.0	yes	both	no	no	no
94239.49c	236.999	uresa	B-VI.2	1993	300.0	595005	64841	20.0	yes	both	no	no	yes
94239.50c	236.999	endf5p	B-V.0	1976	293.6	74049	7809	20.0	yes	both	no	no	no
94239.50d	236.999	dre5	B-V.0	1976	293.6	12631	263	20.0	yes	both	no	no	no
94239.55c	236.999	rmccs	B-V.2	1983	293.6	102099	10318	20.0	yes	both	no	no	no
94239.55d	236.999	drmccs	B-V.2	1983	293.6	20727	263	20.0	yes	both	no	no	no
94239.60c	236.999	endf60	B-VI.2	1993	293.6	283354	26847	20.0	yes	both	no	no	no
94239.61c	236.999	endf6dn	B-VI.2	1993	293.6	288252	26847	20.0	yes	both	no	yes	no
94239.64c	236.999	endf66d	B-VI.5	1997	77.0	866231	83969	20.0	yes	both	no	yes	yes
94239.65c	236.999	endf66e	B-VI.5	1997	3000.1	374390	29320	20.0	yes	both	no	yes	yes
94239.66c	236.999	endf66c	B-VI.5	1997	293.6	685322	63868	20.0	yes	both	no	yes	yes
94239.67c	236.999	t16_2003	LANL/T16	2003	77.0	887458	83969	20.0	yes	both	no	yes	yes
94239.68c	236.999	t16_2003	LANL/T16	2003	3000.0	395617	29320	20.0	yes	both	no	yes	yes
94239.69c	236.999	t16_2003	LANL/T16	2003	293.6	706549	63868	20.0	yes	both	no	yes	yes
94239.70c	236.999	endf70j	B-VII.0	2006	293.6	808738	72098	20.0	yes	no	no	yes	yes
94239.71c	236.999	endf70j	B-VII.0	2006	600.0	698776	59880	20.0	yes	no	no	yes	yes
94239.72c	236.999	endf70j	B-VII.0	2006	900.0	639835	53331	20.0	yes	no	no	yes	yes
94239.73c	236.999	endf70j	B-VII.0	2006	1200.0	601675	49091	20.0	yes	no	no	yes	yes
94239.74c	236.999	endf70j	B-VII.0	2006	2500.0	511369	39057	20.0	yes	no	no	yes	yes
** Pu-240 **													
94240.42c	237.992	endl92	LLNL	<1992	300.0	198041	16626	30.0	yes	both	no	no	no
94240.49c	237.992	uresa	B-VI.2	1986	300.0	341542	41596	20.0	yes	both	no	no	yes
94240.50c	237.992	rmccs	B-V.0	1977	293.6	58917	6549	20.0	yes	both	no	no	no
94240.50d	237.992	drmccs	B-V.0	1977	293.6	9569	263	20.0	yes	both	no	no	no
94240.60c	237.992	endf60	B-VI.2	1986	293.6	133071	15676	20.0	yes	both	no	no	no
94240.61c	237.992	endf6dn	B-VI.2	1986	293.6	137969	15676	20.0	yes	both	no	yes	no
94240.65c	237.992	endf66e	B-VI.2	1986	3000.1	283740	29451	20.0	yes	both	no	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Pu-240 **													
94240.66c	237.992	endf66c	B-VI.2	1986	293.6	395889	41912	20.0	yes	both	no	yes	yes
94240.70c	237.992	endf70j	B-VII.0	1986	293.6	446466	47004	20.0	yes	no	no	yes	yes
94240.71c	237.992	endf70j	B-VII.0	1986	600.0	417306	43764	20.0	yes	no	no	yes	yes
94240.72c	237.992	endf70j	B-VII.0	1986	900.0	401115	41965	20.0	yes	no	no	yes	yes
94240.73c	237.992	endf70j	B-VII.0	1986	1200.0	386661	40359	20.0	yes	no	no	yes	yes
94240.74c	237.992	endf70j	B-VII.0	1986	2500.0	353271	36649	20.0	yes	no	no	yes	yes
** Pu-241 **													
94241.42c	238.986	endl92	LLNL	<1992	300.0	14108	203	30.0	yes	both	no	no	no
94241.49c	238.978	uresa	B-VI.3	1994	300.0	155886	17753	20.0	yes	both	no	no	yes
94241.50c	238.978	endf5p	B-V.0	1977	293.6	38601	3744	20.0	yes	both	no	no	no
94241.50d	238.978	dre5	B-V.0	1977	293.6	11575	263	20.0	yes	both	no	no	no
94241.51c	238.978	rmccs	B-V.0	1977	293.6	13403	623	20.0	yes	both	no	no	no
94241.51d	238.978	drmccs	B-V.0	1977	293.6	11575	263	20.0	yes	both	no	no	no
94241.60c	238.978	endf60	B-VI.1	1988	293.6	76453	8112	20.0	yes	both	no	no	no
94241.61c	238.978	endf6dn	B-VI.1	1988	293.6	81351	8112	20.0	yes	both	no	yes	no
94241.65c	238.978	endf66e	B-VI.3	1994	3000.1	104019	9145	20.0	yes	both	no	yes	yes
94241.66c	238.978	endf66c	B-VI.3	1994	293.6	185478	18196	20.0	yes	both	no	yes	yes
94241.70c	238.978	endf70j	B-VII.0	2003	293.6	193359	18544	20.0	yes	no	no	yes	yes
94241.71c	238.978	endf70j	B-VII.0	2003	600.0	168114	15739	20.0	yes	no	no	yes	yes
94241.72c	238.978	endf70j	B-VII.0	2003	900.0	153471	14112	20.0	yes	no	no	yes	yes
94241.73c	238.978	endf70j	B-VII.0	2003	1200.0	143787	13036	20.0	yes	no	no	yes	yes
94241.74c	238.978	endf70j	B-VII.0	2003	2500.0	117759	10144	20.0	yes	no	no	yes	yes
** Pu-242 **													
94242.42c	239.979	endl92	LLNL	<1992	300.0	48688	4287	30.0	yes	both	no	no	no
94242.49c	239.979	uresa	B-VI.0	1978	300.0	130202	14922	20.0	yes	both	no	no	yes
94242.50c	239.979	endf5p	B-V.0	1978	293.6	71429	7636	20.0	yes	both	no	no	no
94242.50d	239.979	dre5	B-V.0	1978	293.6	12463	263	20.0	yes	both	no	no	no
94242.51c	239.979	rmccs	B-V.0	1978	293.6	15702	728	20.0	yes	both	no	no	no
94242.51d	239.979	drmccs	B-V.0	1978	293.6	12463	263	20.0	yes	both	no	no	no
94242.60c	239.979	endf60	B-VI.0	1978	293.6	73725	7896	20.0	yes	both	no	no	no
94242.61c	239.979	endf6dn	B-VI.0	1978	293.6	78623	7896	20.0	yes	both	no	yes	no
94242.65c	239.979	endf66e	B-VI.0	1978	3000.1	123314	11409	20.0	yes	both	no	yes	yes
94242.66c	239.979	endf66c	B-VI.0	1978	293.6	157136	15167	20.0	yes	both	no	yes	yes
94242.70c	239.979	endf70j	B-VII.0	1978	293.6	176132	16750	20.0	yes	no	no	yes	yes
94242.71c	239.979	endf70j	B-VII.0	1978	600.0	166178	15644	20.0	yes	no	no	yes	yes
94242.72c	239.979	endf70j	B-VII.0	1978	900.0	161210	15092	20.0	yes	no	no	yes	yes
94242.73c	239.979	endf70j	B-VII.0	1978	1200.0	158051	14741	20.0	yes	no	no	yes	yes
94242.74c	239.979	endf70j	B-VII.0	1978	2500.0	146576	13466	20.0	yes	no	no	yes	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Pu-242 **												
** Pu-243 **												
94243.42c	240.974	endl92	LLNL	<1992	300.0	20253	745 30.0	yes	both	no	no	no
94243.60c	240.974	endf60	B-VI.2	1976	293.6	45142	4452 20.0	yes	tot	no	no	no
94243.65c	240.974	endf66e	B-VI.2	1976	3000.1	70649	6413 20.0	yes	tot	no	no	yes
94243.66c	240.974	endf66c	B-VI.2	1976	293.6	97856	9436 20.0	yes	tot	no	no	yes
94243.70c	240.974	endf70j	B-VII.0	1976	293.6	97802	9430 20.0	yes	no	no	no	yes
94243.71c	240.974	endf70j	B-VII.0	1976	600.0	92582	8850 20.0	yes	no	no	no	yes
94243.72c	240.974	endf70j	B-VII.0	1976	900.0	88478	8394 20.0	yes	no	no	no	yes
94243.73c	240.974	endf70j	B-VII.0	1976	1200.0	85094	8018 20.0	yes	no	no	no	yes
94243.74c	240.974	endf70j	B-VII.0	1976	2500.0	76301	7041 20.0	yes	no	no	no	yes
** Pu-244 **												
94244.60c	241.968	endf60	B-VI.0	1978	293.6	23654	3695 20.0	no	tot	no	no	no
94244.65c	241.968	endf66e	B-VI.0	1978	3000.1	51446	6450 20.0	no	tot	no	no	yes
94244.66c	241.968	endf66c	B-VI.0	1978	293.6	61726	7931 20.0	no	tot	no	no	yes
94244.70c	241.968	endf70j	B-VII.0	1978	293.6	63231	8164 20.0	no	no	no	no	yes
94244.71c	241.968	endf70j	B-VII.0	1978	600.0	60322	7748 20.0	no	no	no	no	yes
94244.72c	241.968	endf70j	B-VII.0	1978	900.0	59019	7562 20.0	no	no	no	no	yes
94244.73c	241.968	endf70j	B-VII.0	1978	1200.0	57615	7361 20.0	no	no	no	no	yes
94244.74c	241.968	endf70j	B-VII.0	1978	2500.0	55165	7010 20.0	no	no	no	no	yes
** Pu-246 **												
94246.70c	243.956	endf70j	B-VII.0	2000	293.6	19137	865 20.0	no	no	no	no	no
94246.71c	243.956	endf70j	B-VII.0	2000	600.0	19116	862 20.0	no	no	no	no	no
94246.72c	243.956	endf70j	B-VII.0	2000	900.0	19116	862 20.0	no	no	no	no	no
94246.73c	243.956	endf70j	B-VII.0	2000	1200.0	19116	862 20.0	no	no	no	no	no
94246.74c	243.956	endf70j	B-VII.0	2000	2500.0	19088	858 20.0	no	no	no	no	no
Z = 95 ***** americium *****												
** Am-241 **												
95241.42c	238.986	endl92	LLNL	<1992	300.0	32579	2011 30.0	yes	both	no	no	no
95241.50c	238.986	endf5u	B-V.0	1978	293.6	42084	4420 20.0	yes	tot	no	no	no
95241.50d	238.986	dre5	B-V.0	1978	293.6	9971	263 20.0	yes	tot	no	no	no
95241.51c	238.986	rmccs	B-V.0	1978	293.6	12374	713 20.0	yes	tot	no	no	no
95241.51d	238.986	drmcsc	B-V.0	1978	293.6	9971	263 20.0	yes	tot	no	no	no
95241.60c	238.986	endf60	LANL/T	1994	300.0	168924	13556 30.0	yes	both	no	no	no
95241.61c	238.986	endf6dn	LANL/T	1994	300.0	173822	13556 30.0	yes	both	no	yes	no
95241.65c	238.986	endf66e	B-VI.3:X	1994	3000.1	162566	8011 30.0	yes	both	no	yes	yes
95241.66c	238.986	endf66c	B-VI.3:X	1994	293.6	267137	19630 30.0	yes	both	no	yes	yes
95241.68c	238.986	t16_2003	LANL/T16	2003	3000.0	163034	8020 30.0	yes	both	no	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Am-241 **													
95241.69c	238.986	t16_2003	LANL/T16	2003	293.6	267605	19639	30.0	yes	both	no	yes	yes
95241.70c	238.986	endf70k	B-VII.0	2006	293.6	271035	19721	30.	yes	both	no	yes	yes
95241.71c	238.986	endf70k	B-VII.0	2006	600.0	236037	15838	30.	yes	both	no	yes	yes
95241.72c	238.986	endf70k	B-VII.0	2006	900.0	218274	13854	30.	yes	both	no	yes	yes
95241.73c	238.986	endf70k	B-VII.0	2006	1200.0	206130	12515	30.	yes	both	no	yes	yes
95241.74c	238.986	endf70k	B-VII.0	2006	2500.0	179697	9578	30.	yes	both	no	yes	yes
** Am-242m **													
95242.42c	239.98	endl92	LLNL	<1992	300.0	21828	1368	20.0	yes	both	no	no	no
95242.50c	239.98	endf5u	B-V.0	1978	293.6	8593	323	20.0	yes	tot	no	no	no
95242.50d	239.98	dre5	B-V.0	1978	293.6	9048	263	20.0	yes	tot	no	no	no
95242.51c	239.98	rmccs	B-V.0	1978	293.6	8502	317	20.0	yes	tot	no	no	no
95242.51d	239.98	drmccs	B-V.0	1978	293.6	9048	263	20.0	yes	tot	no	no	no
95242.65c	239.98	endf66e	B-VI.1	1978	3000.1	27793	945	20.0	yes	both	no	yes	yes
95242.66c	239.98	endf66c	B-VI.1	1978	293.6	27625	933	20.0	yes	both	no	yes	yes
95242.70c	239.98	endf70k	B-VII.0:x	2005	293.6	143268	3068	20.0	no	both	no	no	yes
95242.71c	239.98	endf70k	B-VII.0:x	2005	600.0	140756	2754	20.0	no	both	no	no	yes
95242.72c	239.98	endf70k	B-VII.0:x	2005	900.0	139468	2593	20.0	no	both	no	no	yes
95242.73c	239.98	endf70k	B-VII.0:x	2005	1200.0	138596	2484	20.0	no	both	no	no	yes
95242.74c	239.98	endf70k	B-VII.0:x	2005	2500.0	136516	2224	20.0	no	both	no	no	yes
** Am-243 **													
95243.42c	240.973	endl92	LLNL	<1992	300.0	52074	4867	30.0	yes	both	no	no	no
95243.50c	240.973	endf5u	B-V.0	1978	293.6	92015	11921	20.0	yes	tot	no	no	no
95243.50d	240.973	dre5	B-V.0	1978	293.6	11742	263	20.0	yes	tot	no	no	no
95243.51c	240.973	rmccs	B-V.0	1978	293.6	13684	757	20.0	yes	tot	no	no	no
95243.51d	240.973	drmccs	B-V.0	1978	293.6	11742	263	20.0	yes	tot	no	no	no
95243.60c	240.973	endf60	B-VI.0	1988	293.6	104257	11984	20.0	yes	both	no	no	no
95243.61c	240.973	endf6dn	B-VI.0	1988	293.6	109155	11984	20.0	yes	both	no	yes	no
95243.65c	240.973	endf66e	B-VI.5	1996	3000.1	160276	10268	30.0	yes	both	no	yes	yes
95243.66c	240.973	endf66c	B-VI.5	1996	293.6	308812	26772	30.0	yes	both	no	yes	yes
95243.68c	240.973	t16_2003	ENDF/B-VI.5	1996	3000.0	160276	10268	30.0	yes	both	no	yes	yes
95243.69c	240.973	t16_2003	ENDF/B-VI.5	1996	293.6	308812	26772	30.0	yes	both	no	yes	yes
95243.70c	240.973	endf70k	B-VII.0	2006	293.6	337057	27240	30.	yes	both	no	yes	yes
95243.71c	240.973	endf70k	B-VII.0	2006	600.0	287665	21752	30.	yes	both	no	yes	yes
95243.72c	240.973	endf70k	B-VII.0	2006	900.0	260188	18699	30.	yes	both	no	yes	yes
95243.73c	240.973	endf70k	B-VII.0	2006	1200.0	243495	16843	30.	yes	both	no	yes	yes
95243.74c	240.973	endf70k	B-VII.0	2006	2500.0	205054	12573	30.	yes	both	no	yes	yes
** Am-244 **													
95244.70c	241.968	endf70k	B-VII.0	1988	293.6	32164	1043	20.0	no	both	no	no	no

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Date (K)	Temp (K)	Length Words	Emax NE (MeV)	GPD	Nu	CP	DN	UR
** Am-244 **												
95244.71c	241.968	endf70k	B-VII.0	1988	600.0	32156	1042	20.0	no	both	no	no
95244.72c	241.968	endf70k	B-VII.0	1988	900.0	32124	1038	20.0	no	both	no	no
95244.73c	241.968	endf70k	B-VII.0	1988	1200.0	32100	1035	20.0	no	both	no	no
95244.74c	241.968	endf70k	B-VII.0	1988	2500.0	32076	1032	20.0	no	both	no	no
** Am-242 **												
95642.70c	239.98	endf70k	B-VII.0:x	2004	293.6	164044	6232	20.0	no	both	no	no
95642.71c	239.98	endf70k	B-VII.0:x	2004	600.0	159972	5723	20.0	no	both	no	no
95642.72c	239.98	endf70k	B-VII.0:x	2004	900.0	156828	5330	20.0	no	both	no	no
95642.73c	239.98	endf70k	B-VII.0:x	2004	1200.0	154884	5087	20.0	no	both	no	no
95642.74c	239.98	endf70k	B-VII.0:x	2004	2500.0	149420	4404	20.0	no	both	no	no
** Am-244m **												
95644.70c	241.968	endf70k	B-VII.0	1988	293.6	34559	1110	20.0	no	both	no	no
95644.71c	241.968	endf70k	B-VII.0	1988	600.0	34567	1111	20.0	no	both	no	no
95644.72c	241.968	endf70k	B-VII.0	1988	900.0	34487	1101	20.0	no	both	no	no
95644.73c	241.968	endf70k	B-VII.0	1988	1200.0	34479	1100	20.0	no	both	no	no
95644.74c	241.968	endf70k	B-VII.0	1988	2500.0	34455	1097	20.0	no	both	no	no
Z = 96 ***** curium *****												
** Cm-241 **												
96241.60c	238.987	endf60	B-VI.0	1978	293.6	3132	278	20.0	no	tot	no	no
96241.66c	238.987	endf66c	B-VI.0	1978	293.6	9515	598	20.0	no	tot	no	no
96241.70c	238.987	endf70k	B-VII.0	1978	293.6	9515	598	20.0	no	tot	no	no
96241.71c	238.987	endf70k	B-VII.0	1978	600.0	9515	598	20.0	no	tot	no	no
96241.72c	238.987	endf70k	B-VII.0	1978	900.0	9515	598	20.0	no	tot	no	no
96241.73c	238.987	endf70k	B-VII.0	1978	1200.0	9515	598	20.0	no	tot	no	no
96241.74c	238.987	endf70k	B-VII.0	1978	2500.0	9515	598	20.0	no	tot	no	no
** Cm-242 **												
96242.42c	239.979	endl92	LLNL	<1992	300.0	37766	3141	30.0	yes	both	no	no
96242.50c	239.979	endf5u	B-V.0	1978	293.6	30897	3113	20.0	yes	tot	no	no
96242.50d	239.979	dre5	B-V.0	1978	293.6	8903	263	20.0	yes	tot	no	no
96242.51c	239.979	rmccs	B-V.0	1978	293.6	9767	472	20.0	yes	tot	no	no
96242.51d	239.979	drmccs	B-V.0	1978	293.6	8903	263	20.0	yes	tot	no	no
96242.60c	239.979	endf60	B-VI.0	1978	293.6	34374	3544	20.0	yes	both	no	no
96242.61c	239.979	endf6dn	B-VI.0	1978	293.6	39269	3544	20.0	yes	both	no	yes
96242.65c	239.979	endf66e	B-VI.0	1978	3000.1	54517	4410	20.0	yes	both	no	yes
96242.66c	239.979	endf66c	B-VI.0	1978	293.6	62059	5248	20.0	yes	both	no	yes
96242.70c	239.979	endf70k	B-VII.0	1979	293.6	67939	5374	20.0	yes	both	no	yes
96242.71c	239.979	endf70k	B-VII.0	1979	600.0	65707	5126	20.0	yes	both	no	yes

May 22, 2008

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length Words	Emax						
				Date (K)	(K)		NE (MeV)	GPD	Nu	CP	DN	UR	
** Cm-242 **													
96242.72c	239.979	endf70k	B-VII.0	1979	900.0	64843	5030	20.0	yes	both	no	yes	yes
96242.73c	239.979	endf70k	B-VII.0	1979	1200.0	63367	4866	20.0	yes	both	no	yes	yes
96242.74c	239.979	endf70k	B-VII.0	1979	2500.0	61801	4692	20.0	yes	both	no	yes	yes
** Cm-243 **													
96243.42c	240.973	endl92	LLNL	<1992	300.0	21543	1099	30.0	yes	both	no	no	no
96243.60c	240.973	endf60	B-VI.0	1978	293.6	18860	1445	20.0	yes	tot	no	no	no
96243.65c	240.973	endf66e	B-VI.0	1978	3000.1	29796	1965	20.0	yes	tot	no	no	yes
96243.66c	240.973	endf66c	B-VI.0	1978	293.6	32793	2298	20.0	yes	tot	no	no	yes
96243.70c	240.973	endf70k	B-VII.0	1995	293.6	70848	6575	20.0	no	both	no	no	yes
96243.71c	240.973	endf70k	B-VII.0	1995	600.0	66680	6054	20.0	no	both	no	no	yes
96243.72c	240.973	endf70k	B-VII.0	1995	900.0	63792	5693	20.0	no	both	no	no	yes
96243.73c	240.973	endf70k	B-VII.0	1995	1200.0	61104	5357	20.0	no	both	no	no	yes
96243.74c	240.973	endf70k	B-VII.0	1995	2500.0	54688	4555	20.0	no	both	no	no	yes
** Cm-244 **													
96244.42c	241.966	endl92	LLNL	<1992	300.0	46590	4198	30.0	yes	both	no	no	no
96244.49c	241.966	uresa	B-VI.0	1978	300.0	97975	11389	20.0	yes	pr	no	no	yes
96244.50c	241.966	endf5u	B-V.0	1978	293.6	45991	4919	20.0	yes	tot	no	no	no
96244.50d	241.966	dre5	B-V.0	1978	293.6	9509	263	20.0	yes	tot	no	no	no
96244.51c	241.966	rmccs	B-V.0	1978	293.6	10847	566	20.0	yes	tot	no	no	no
96244.51d	241.966	drmccs	B-V.0	1978	293.6	9509	263	20.0	yes	tot	no	no	no
96244.60c	241.966	endf60	B-VI.0	1978	293.6	73001	8294	20.0	yes	tot	no	no	no
96244.65c	241.966	endf66e	B-VI.0	1978	3000.1	91371	8861	20.0	yes	tot	no	no	yes
96244.66c	241.966	endf66c	B-VI.0	1978	293.6	116265	11627	20.0	yes	tot	no	no	yes
96244.70c	241.966	endf70k	B-VII.0	2000	293.6	171323	19049	20.0	no	both	no	no	yes
96244.71c	241.966	endf70k	B-VII.0	2000	600.0	159995	17633	20.0	no	both	no	no	yes
96244.72c	241.966	endf70k	B-VII.0	2000	900.0	154883	16994	20.0	no	both	no	no	yes
96244.73c	241.966	endf70k	B-VII.0	2000	1200.0	151275	16543	20.0	no	both	no	no	yes
96244.74c	241.966	endf70k	B-VII.0	2000	2500.0	139731	15100	20.0	no	both	no	no	yes
** Cm-245 **													
96245.42c	242.96	endl92	LLNL	<1992	300.0	25678	1564	30.0	yes	both	no	no	no
96245.60c	242.96	endf60	B-VI.2	1979	293.6	29535	2636	20.0	yes	both	no	no	no
96245.61c	242.96	endf6dn	B-VI.2	1979	293.6	34433	2636	20.0	yes	both	no	yes	no
96245.65c	242.96	endf66e	B-VI.2	1979	3000.1	44920	3214	20.0	yes	both	no	yes	yes
96245.66c	242.96	endf66c	B-VI.2	1979	293.6	52336	4038	20.0	yes	both	no	yes	yes
96245.70c	242.96	endf70k	B-VII.0	2000	293.6	76955	5022	20.0	no	both	no	yes	yes
96245.71c	242.96	endf70k	B-VII.0	2000	600.0	73963	4648	20.0	no	both	no	yes	yes
96245.72c	242.96	endf70k	B-VII.0	2000	900.0	72323	4443	20.0	no	both	no	yes	yes
96245.73c	242.96	endf70k	B-VII.0	2000	1200.0	71403	4328	20.0	no	both	no	yes	yes

**Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries**

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Cm-245 **													
96245.74c	242.96	endf70k	B-VII.0	2000	2500.0	67699	3865	20.0	no	both	no	yes	yes
** Cm-246 **													
96246.42c	243.953	endl92	LLNL	<1992	300.0	24550	1376	30.0	yes	both	no	no	no
96246.60c	243.953	endf60	B-VI.2	1976	293.6	37948	3311	20.0	yes	tot	no	no	no
96246.66c	243.953	endf66c	B-VI.2	1976	293.6	56186	4704	20.0	yes	tot	no	no	no
96246.70c	243.953	endf70k	B-VII.0	1995	293.6	84008	6936	20.0	no	both	no	no	yes
96246.71c	243.953	endf70k	B-VII.0	1995	600.0	81920	6675	20.0	no	both	no	no	yes
96246.72c	243.953	endf70k	B-VII.0	1995	900.0	79936	6427	20.0	no	both	no	no	yes
96246.73c	243.953	endf70k	B-VII.0	1995	1200.0	78776	6282	20.0	no	both	no	no	yes
96246.74c	243.953	endf70k	B-VII.0	1995	2500.0	75880	5920	20.0	no	both	no	no	yes
** Cm-247 **													
96247.42c	244.948	endl92	LLNL	<1992	300.0	39971	3256	30.0	yes	both	no	no	no
96247.60c	244.95	endf60	B-VI.2	1976	293.6	38800	3679	20.0	yes	tot	no	no	no
96247.65c	244.95	endf66e	B-VI.2	1976	3000.1	49949	3849	20.0	yes	tot	no	no	yes
96247.66c	244.95	endf66c	B-VI.2	1976	293.6	64799	5499	20.0	yes	tot	no	no	yes
96247.70c	244.948	endf70k	B-VII.0	2005	293.6	62874	5885	20.0	no	both	no	no	yes
96247.71c	244.948	endf70k	B-VII.0	2005	600.0	58098	5288	20.0	no	both	no	no	yes
96247.72c	244.948	endf70k	B-VII.0	2005	900.0	55946	5019	20.0	no	both	no	no	yes
96247.73c	244.948	endf70k	B-VII.0	2005	1200.0	54154	4795	20.0	no	both	no	no	yes
96247.74c	244.948	endf70k	B-VII.0	2005	2500.0	49122	4166	20.0	no	both	no	no	yes
** Cm-248 **													
96248.42c	245.941	endl92	LLNL	<1992	300.0	40345	3355	30.0	yes	both	no	no	no
96248.60c	245.941	endf60	B-VI.0	1978	293.6	83452	9706	20.0	yes	tot	no	no	no
96248.65c	245.941	endf66e	B-VI.0	1978	3000.1	102038	10383	20.0	yes	tot	no	no	yes
96248.66c	245.941	endf66c	B-VI.0	1978	293.6	130361	13530	20.0	yes	tot	no	no	yes
96248.70c	245.941	endf70k	B-VII.0	1978	293.6	141494	14767	20.0	yes	tot	no	no	yes
96248.71c	245.941	endf70k	B-VII.0	1978	600.0	133619	13892	20.0	yes	tot	no	no	yes
96248.72c	245.941	endf70k	B-VII.0	1978	900.0	128129	13282	20.0	yes	tot	no	no	yes
96248.73c	245.941	endf70k	B-VII.0	1978	1200.0	124655	12896	20.0	yes	tot	no	no	yes
96248.74c	245.941	endf70k	B-VII.0	1978	2500.0	116852	12029	20.0	yes	tot	no	no	yes
** Cm-249 **													
96249.70c	246.936	endf70k	B-VII.0	2006	293.6	56238	3572	20.0	no	both	no	no	yes
96249.71c	246.936	endf70k	B-VII.0	2006	600.0	55302	3455	20.0	no	both	no	no	yes
96249.72c	246.936	endf70k	B-VII.0	2006	900.0	54822	3395	20.0	no	both	no	no	yes
96249.73c	246.936	endf70k	B-VII.0	2006	1200.0	54254	3324	20.0	no	both	no	no	yes
96249.74c	246.936	endf70k	B-VII.0	2006	2500.0	53262	3200	20.0	no	both	no	no	yes
** Cm-250 **													

Appendix G - MCNP Data Libraries Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Cm-250 **													
96250.70c	247.93	endf70k	B-VII.0	2000	293.6	27291	1441	20.0	no	both	no	no	yes
96250.71c	247.93	endf70k	B-VII.0	2000	600.0	27251	1436	20.0	no	both	no	no	yes
96250.72c	247.93	endf70k	B-VII.0	2000	900.0	27187	1428	20.0	no	both	no	no	yes
96250.73c	247.93	endf70k	B-VII.0	2000	1200.0	27091	1416	20.0	no	both	no	no	yes
96250.74c	247.93	endf70k	B-VII.0	2000	2500.0	26971	1401	20.0	no	both	no	no	yes
Z = 97 ***** berkelium *****													
** Bk-249 **													
97249.42c	246.935	endl92	LLNL	<1992	300.0	19573	809	30.0	yes	both	no	no	no
97249.60c	246.94	endf60	B-VI.0:X	1986	293.6	50503	5268	20.0	no	both	no	no	no
97249.65c	246.94	endf66e	B-VI.0	1986	3000.1	65384	5360	20.0	no	both	no	no	yes
97249.66c	246.94	endf66c	B-VI.0	1986	293.6	85568	7883	20.0	no	both	no	no	yes
97249.70c	246.94	endf70k	B-VII.0	1986	293.6	85504	7875	20.0	no	both	no	no	yes
97249.71c	246.94	endf70k	B-VII.0	1986	600.0	80712	7276	20.0	no	both	no	no	yes
97249.72c	246.94	endf70k	B-VII.0	1986	900.0	77817	6914	20.0	no	both	no	no	yes
97249.73c	246.94	endf70k	B-VII.0	1986	1200.0	75296	6599	20.0	no	both	no	no	yes
97249.74c	246.94	endf70k	B-VII.0	1986	2500.0	68056	5694	20.0	no	both	no	no	yes
** Bk-250 **													
97250.70c	247.93	endf70k	B-VII.0	1987	293.6	91400	9660	20.0	no	both	no	no	yes
97250.71c	247.93	endf70k	B-VII.0	1987	600.0	85772	8856	20.0	no	both	no	no	yes
97250.72c	247.93	endf70k	B-VII.0	1987	900.0	82076	8328	20.0	no	both	no	no	yes
97250.73c	247.93	endf70k	B-VII.0	1987	1200.0	79773	7999	20.0	no	both	no	no	yes
97250.74c	247.93	endf70k	B-VII.0	1987	2500.0	71849	6867	20.0	no	both	no	no	yes
Z = 98 ***** californium *****													
** Cf-249 **													
98249.42c	246.935	endl92	LLNL	<1992	300.0	49615	4554	30.0	yes	both	no	no	no
98249.60c	246.94	endf60	B-VI.0:X	1989	293.6	41271	4329	20.0	no	both	no	no	no
98249.61c	246.94	endf6dn	B-VI.0:X	1989	293.6	46154	4329	20.0	no	both	no	yes	no
98249.65c	246.94	endf66e	B-VI.0:X	1989	3000.1	62455	4376	20.0	no	both	no	yes	yes
98249.66c	246.94	endf66c	B-VI.0:X	1989	293.6	78679	6404	20.0	no	both	no	yes	yes
98249.70c	246.94	endf70k	B-VII.0	1989	293.6	83333	6394	20.0	no	both	no	yes	yes
98249.71c	246.94	endf70k	B-VII.0	1989	600.0	78813	5829	20.0	no	both	no	yes	yes
98249.72c	246.94	endf70k	B-VII.0	1989	900.0	76182	5500	20.0	no	both	no	yes	yes
98249.73c	246.94	endf70k	B-VII.0	1989	1200.0	74269	5261	20.0	no	both	no	yes	yes
98249.74c	246.94	endf70k	B-VII.0	1989	2500.0	68774	4574	20.0	no	both	no	yes	yes
** Cf-250 **													
98250.42c	247.928	endl92	LLNL	<1992	300.0	17659	574	30.0	yes	both	no	no	no
98250.60c	247.928	endf60	B-VI.2	1976	293.6	47758	5554	20.0	yes	tot	no	no	no

May 22, 2008

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp Date (K)		Length Words	Emax NE (MeV)		GPD	Nu	CP	DN	UR
** Cf-250 **													
98250.65c	247.928	endf66e	B-VI.2	1976	3000.1	66024	6701	20.0	yes	tot	no	no	yes
98250.66c	247.928	endf66c	B-VI.2	1976	293.6	77434	8132	20.0	yes	tot	no	no	yes
98250.70c	247.928	endf70k	B-VII.0	1976	293.6	78149	8229	20.0	yes	tot	no	no	yes
98250.71c	247.928	endf70k	B-VII.0	1976	600.0	75266	7869	20.0	yes	tot	no	no	yes
98250.72c	247.928	endf70k	B-VII.0	1976	900.0	74168	7731	20.0	yes	tot	no	no	yes
98250.73c	247.928	endf70k	B-VII.0	1976	1200.0	72316	7499	20.0	yes	tot	no	no	yes
98250.74c	247.928	endf70k	B-VII.0	1976	2500.0	68979	7082	20.0	yes	tot	no	no	yes
** Cf-251 **													
98251.42c	248.923	endl92	LLNL	<1992	300.0	17673	545	30.0	yes	both	no	no	no
98251.60c	248.923	endf60	B-VI.2	1976	293.6	42817	4226	20.0	yes	both	no	no	no
98251.61c	248.923	endf6dn	B-VI.2	1976	293.6	47715	4226	20.0	yes	both	no	yes	no
98251.65c	248.923	endf66e	B-VI.2	1976	3000.1	64568	5257	20.0	yes	both	no	yes	yes
98251.66c	248.923	endf66c	B-VI.2	1976	293.6	73253	6222	20.0	yes	both	no	yes	yes
98251.70c	248.923	endf70k	B-VII.0	1976	293.6	78002	6222	20.0	yes	both	no	yes	yes
98251.71c	248.923	endf70k	B-VII.0	1976	600.0	75104	5900	20.0	yes	both	no	yes	yes
98251.72c	248.923	endf70k	B-VII.0	1976	900.0	74231	5803	20.0	yes	both	no	yes	yes
98251.73c	248.923	endf70k	B-VII.0	1976	1200.0	73520	5724	20.0	yes	both	no	yes	yes
98251.74c	248.923	endf70k	B-VII.0	1976	2500.0	70010	5334	20.0	yes	both	no	yes	yes
** Cf-252 **													
98252.42c	249.916	endl92	LLNL	<1992	300.0	21027	1210	30.0	yes	both	no	no	no
98252.60c	249.916	endf60	B-VI.2	1976	293.6	49204	5250	20.0	yes	both	no	no	no
98252.65c	249.916	endf66e	B-VI.2	1976	3000.1	66642	6250	20.0	yes	tot	no	no	yes
98252.66c	249.916	endf66c	B-VI.2	1976	293.6	78378	7554	20.0	yes	tot	no	no	yes
98252.70c	249.916	endf70k	B-VII.0	1976	293.6	80286	7766	20.0	yes	tot	no	no	yes
98252.71c	249.916	endf70k	B-VII.0	1976	600.0	77028	7404	20.0	yes	tot	no	no	yes
98252.72c	249.916	endf70k	B-VII.0	1976	900.0	76479	7343	20.0	yes	tot	no	no	yes
98252.73c	249.916	endf70k	B-VII.0	1976	1200.0	74382	7110	20.0	yes	tot	no	no	yes
98252.74c	249.916	endf70k	B-VII.0	1976	2500.0	71259	6763	20.0	yes	tot	no	no	yes
** Cf-254 **													
98254.70c	251.905	endf70k	B-VII.0	1994	293.6	17820	952	20.0	no	both	no	no	no
98254.71c	251.905	endf70k	B-VII.0	1994	600.0	17892	961	20.0	no	both	no	no	no
98254.72c	251.905	endf70k	B-VII.0	1994	900.0	17876	959	20.0	no	both	no	no	no
98254.73c	251.905	endf70k	B-VII.0	1994	1200.0	17876	959	20.0	no	both	no	no	no
98254.74c	251.905	endf70k	B-VII.0	1994	2500.0	17964	970	20.0	no	both	no	no	no
Z = 99 ***** einsteinium *****													
** Es-254 **													
99254.70c	251.905	endf70k	B-VII.0	1994	293.6	18087	1031	20.0	no	both	no	no	no
99254.71c	251.905	endf70k	B-VII.0	1994	600.0	18087	1031	20.0	no	both	no	no	no

Appendix G - MCNP Data Libraries
Neutron Cross-Section Libraries

Table G.2 - Continuous-Energy and Discrete Neutron Data Libraries Maintained by X-1 NAD

ZAID	AWR	Library Name	Source	Eval Temp		Length	Emax						
				Date	(K)	Words	NE	(MeV)	GPD	Nu	CP	DN	UR
** Es-254 **													
99254.72c	251.905	endf70k	B-VII.0	1994	900.0	18031	1024	20.0	no	both	no	no	no
99254.73c	251.905	endf70k	B-VII.0	1994	1200.0	18079	1030	20.0	no	both	no	no	no
99254.74c	251.905	endf70k	B-VII.0	1994	2500.0	18063	1028	20.0	no	both	no	no	no
** Es-255 **													
99255.70c	252.899	endf70k	B-VII.0	1994	293.6	19107	998	20.0	no	both	no	no	no
99255.71c	252.899	endf70k	B-VII.0	1994	600.0	19011	986	20.0	no	both	no	no	no
99255.72c	252.899	endf70k	B-VII.0	1994	900.0	19059	992	20.0	no	both	no	no	no
99255.73c	252.899	endf70k	B-VII.0	1994	1200.0	19099	997	20.0	no	both	no	no	no
99255.74c	252.899	endf70k	B-VII.0	1994	2500.0	19003	985	20.0	no	both	no	no	no
Z = 100 ***** fermium *****													
** Fm-255 **													
100255.70c	252.899	endf70k	B-VII.0	1994	293.6	17459	964	20.0	no	both	no	no	no
100255.71c	252.899	endf70k	B-VII.0	1994	600.0	17523	972	20.0	no	both	no	no	no
100255.72c	252.899	endf70k	B-VII.0	1994	900.0	17539	974	20.0	no	both	no	no	no
100255.73c	252.899	endf70k	B-VII.0	1994	1200.0	17451	963	20.0	no	both	no	no	no
100255.74c	252.899	endf70k	B-VII.0	1994	2500.0	17523	972	20.0	no	both	no	no	no